| AD-A108 569 | DIFFER
NOV 81 | ENTIAL
C HSU | SOUND | OF OCE | ANOGRAP
ION TEC | HY LA J
HNIQUE | OLLA CA
AND EFF | ECT OF | -ETC F
ION-PAT
-79-C-0 | RIET | 1
C(U) | 37. | |----------------|------------------|-----------------|-------|--------|--------------------|-------------------|--------------------|--------|------------------------------|------|-----------|-----| | 1 4 2
1 4 2 | 4.2 | ರಾ 9 085 MARINE PHYSICAL LABORATORY of the Scripps Institution of Oceanography San Diego, California 92152 # DIFFERENTIAL SOUND ABSORPTION TECHNIQUE AND EFFECT OF ION-PAIRING AND PRESSURE ON SOUND ABSORPTION IN SEAWATER AND AQUEOUS MIXTURES OF MAGNESIUM SULFATE AND SODIUM CHLORIDE Cheng-Chih (Paul) Hsu Sponsored by Office of Naval Research, Code 480 Acoustics N00014-79-C-0472 and National Science Foundation NSF OCE78-25123 and Defense Advanced Research Projects Agency S DTIC SELECTE DEC 1 5 1981 H Reproduction in whose or in part is permitted for any purpose of the U.S. Government N00014-80-C-0674 Document cleared for public release and sale; its distribution is unlimited 1 November 1981 SIO REFERENCE 81-341 12 14 013 ### MARINE PHYSICAL LABORATORY of the Scripps Institution of Oceanography San Diego, California 92152 FILE COPY UNIVERSITY OF CALIFORNIA, SAN DIEGO MARINE PHYSICAL LABORATORY OF THE SCRIPPS INSTITUTION OF OCEANOGRAPHY SAN DIEGO, CALIFORNIA 92152 ## DIFFERENTIAL SOUND ABSORPTION TECHNIQUE AND EFFECT OF ION-PAIRING AND PRESSURE ON SOUND ABSORPTION IN SEAWATER AND AQUEOUS MIXTURES OF MAGNESIUM SULFATE AND SODIUM CHLORIDE Cheng-chih (Paul) Hsu LIL Sponsored by Office of Naval Research, Code 480 Acoustics N00014-79-C-0472 and National Science Foundation NSF OCE78-25123 and Defense Advanced Research Projects Agency N00014-80-C-0674 SIO REFERENCE 81-34 l November 1981 Reproduction in whole or in part is permitted for any purpose of the U.S. Government Document cleared for public release and sale; its distribution is unlimited K. M. WATSON, DIRECTOR MARINE PHYSICAL LABORATORY MPL-U-71/81 UNCLASSIFTED - | SECURITY CL | ASSIFICATION OF | THIS PAGE (When | Date Entered) | |-------------|-----------------|-----------------|---------------| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | |--|--|--|--|--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | SIO REFERENCE 81-34 | G | | | | | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | | | | | Differential Sound Absorption Technique and Effect of Ion-Pairing and Pressure on Sound Absorption in | | | | | | | Seawater and Aqueous Mixtures of Magnesium Sulfate | 6. PERFORMING ORG. REPORT NUMBER | | | | | | and Sodium Chloride | MPL-U-71/81, | | | | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | Cheng-chih (Paul) Hsu | N00014-79-C-0472 ONR, NSF OCE | | | | | | • | 78-25123, and N00014-80-C- | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT TASK | | | | | | University of California, San Diego, Marine | IG. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | Physical Laboratory of the Scripps Institution of | | | | | | | Oceanography, San Diego, California 92152 | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | | 1 November 1981 | | | | | | | 13. NUMBER OF PAGES | | | | | | | 110 | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | | | | | Unclassified | | | | | | | 15a DECLASSIFICATION/DOWNGRADING | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | · | | | | | | Document cleared for public release and sale; its distribution is unlimited. | | | | | | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different free | n Report) | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | N/A | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | Sound absorption, seawater, ion-pairing, pressure, MgSO ₄ solutions, MgSO ₄ - NaCl mixtures, Debye-Huck | | | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse side it recessory and identify by block number). Sound absorption in the ocean between 5 kHz and to the relaxation process associated with a pressure reaction of $MgSO_4^7$. This research has resolved two effect of pressure on sound absorption and relaxat in sea water and L^2) the reduction of sound absorption 0.6 M NaCl to low concentration (0.02M) solution | re dependent chemical conflicts regarding (1) the ion frequency due to MgSO ₄ | | | | | | | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-LF 014-6601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (Then Date Interes) 11111 At 25° the decrease in absorption from the pressure measurements to 307 ATM for Lyman and Fleming seawater (3070 m depths) yielded a pressure coefficient of 8.1 x 10^{-4} ATM⁻¹ compared to the value of 6.46 x 10^{-4} ATM⁻¹ from Schulkin and Marsh or 12.7 x 10^{-4} ATM⁻¹ from Bezdek. Contrary to the increase in relaxation frequency with increasing depth reported by Bezdek, the relaxation frequency remained constant at 139 ± 4 kHz. Additional pressure measurements on 0.02 MgSO₄ and 0.02M MgSO₄ + 0.6M NaCl solutions yielded a pressure coefficient of 6.4 x 10^{-4} ATM⁻¹. The reduction of absorption in MgSO₄ solution upon the addition of NaCl can be accounted for theoretically by Debye-Huckel theory and by formation of MgCl⁺ and NaSO₄ ion-pairs. The measured reduction is less than that observed by Kurtze and Tamm, however. At this concentration of MgSO₄, the effects of ionic strength and ion-pairing are about equal. The results are consistent with dissociation constants of 0.0062, 0.1, 0.178 for the MgSO₄, NaSO₄ and MgCl⁺ ion-pairs, respectively up to 0.12 M NaCl addition. For 0.6M NaCl addition to 0.02 M MgSO₄, the absorption results cannot be explained by either simple Debye-Huckel theory, the Johnson and Pytkowicz model of ion-pairing nor the Pitzer approach. The values of maximum absorption per wavelength were determined to an absolute accuracy of about 1% from 80 x 10^{-6} to 16×10^{-6} . For the differential absorption measurements in MgSO $_4^{\circ}$ and NaCl mixtures, the measurement accuracy is sufficient for quantitative studies of ion pairing in electrolyte mixtures, particularly for unsymmetrical salts. | Accession For | |--------------------| | NTIS GRA&I | | DTIC TAR | | Unannounoed Ld | | Justification | | By | | Availability Codes | | Dist Special | | 100 | | | UNCLASSIFIED #### LIST OF SYMBOLS - A Constant in the Debye-Hückel activity coefficient equation. A = .5115 at 25 °C. - Constant in the Schulkin and Marsh equation. $A = 2.34 \times 10^{-6}$. - a Degree of dissociation of magnesium sulfate. - a₁ Coefficient in Eq. (VI.1). - a₂ Coefficient in Eq. (VI.1). - B Constant in the Debye-Hückel activity coefficient equation. $B = .3291 \times 10^8$ at 25 °C. - b Pressure factor for a linear dependence on pressure. - b₁ Pressure factor dependent on P for a polynomial dependence on pressure. - b_2 Pressure factor dependent on P^2 for a polynomial dependence on pressure. - C Sound speed. - C_i Charged species in solution. - d Distance parameter. - d_1 Decay rate of sound wave in test solution. - d_2 Decay rate of sound wave in background solution. - F F-number defined by Eqs. (IV.7) and (IV.8). - f f-number in the Kurtze and Tamm's empirical equation. Frequency. - f_1 Activity coefficient of $MgSO_3$. - $f_{\pm MN}$ Free mean activity coefficient of MN, MN = MgSO₄, NaSO₄ or MgCl⁺. - $f_{SO_{4}}$ Free activity coefficient of ion SO_{4} . - $f_{Mg^{++}}$ Free activity coefficient of ion Mg^{++} . - f_{MN} Activity coefficient of ion-pair MN. - f, Relaxation frequency. - f_{r_i} Relaxation frequency of the i-th relaxation process. - I Ionic strength defined by Eq. (IV.14). - K Thermodynamic dissociation constant of magnesium sulfate. - K* Stoichiometric association constant. - K_m Conventional equilibrium constant. - K_{ij} Equilibrium constant in the 4-state model. - k_{ij} Reaction rate in the 4-state model. - k_{12}^{o} Defined by Eq. (A.10). - k'_{12} Defined by Eq. (A.10). - k'_{23} Defined by Eq. (A.9). - L Number of molecules per mole. - M Mole/liter. - m_i Concentration of the species in the 4-state model. - n Concentration in moles per unit volume. - P Pressure. - Q Quality factor. Sound absorption cross-section. - R Gas constant, 82.057 cm³ atm/mole K. - S Salinity. - Temperature. - v Sound speed. - V_i Partial volume of the species in the 4-state model. - W Work. - Z, Charge valence of the species in solution. - α Absorption constant of sound wave. - β Isothermal compressibility. - β_s Adiabatic compressibility. - β_o Static compressibility. - β'_{o} Chemical compressibility. - β, Relaxational compressibility. - β_{III} Chemical compressibility defined by Eq. (A.12). - γ_{\pm} Stoichiometric mean activity coefficient of magnesium sulfate. - λ Wavelength of sound wave. - ω Angular frequency. - Angular relaxation frequency. - κ_{III} Angular relaxation frequency defined by Eq. (A.8). - τ Time constant of the relaxation process. - ρ Density. -
η Viscosity. - η_* Viscosity of water at 25 °C and 1 atm. - σ Standard deviation. - σ_o Minimum standard deviation. - π^f Ratio of the mean activity coefficient square to the activity coefficient of ion-pair. - [] Concentration. - $\{ \}_T$ Total concentration of the ion. - $(\alpha \lambda)_m$ Maximum absorption per wavelength. #### **ACKNOWLEDGMENT** To my advisors, Doctors Frederick H. Fisher and Victor C. Anderson, I am deeply indebted for their patience, understanding, guidance, encouragement, and kind support during the years of my graduate study at the University of California, San Diego. I wish to thank other members of the committee, Doctors Joris M. T. M. Gieskes, Leonard N. Liebermann, and Huey-Lin Luo, for reading this dissertation, offering constructive criticism, and thoughtful advice during the research. Further thanks go to the Office of Naval Research (Code 480 Acoustics), the National Science Foundation, and the Defense Advanced Research Project Agency, for funding this research from June 1978 to the present time. I am also grateful to the National Science Council of the Republic of China, for making it possible for me to stay in the United State of America to further my education. To Mr. William Semonchuk, supervisor of the MPL Sound Absorption Laboratory, I extend my heartfelt thanks, for without his enthusiasm, professional expertise, and diversified experience, this research would never have been completed on schedule. Mr. Carl A. Middaugh of MPL has been always helpful in an advisory capacity with electronic problems. For his friendship I am very appreciative. Special thanks go to Mr. Sam G. Webb Jr. of MPL for the hardware constructions and to Mr. Phil H. Rapp, also with MPL, for the drawings associated with this research. To Miss Kathryn S. Foxen and Mrs. Patricia A. Jordan, who sacrificed their time on my behalf, my gratitude and thanks for assuring the readability of this dissertation. #### **PREFACE** Kurtze and Tamm found that excess sound absorption in aqueous magnesium sulfate solutions decreases with the addition of sodium chloride. According to their results the ratio of the decrease in sound absorption (from that in pure magnesium sulfate solution) to the sound absorption in mixture was shown to be linearly proportional to the ratio of the formal concentration of sodium chloride to that of magnesium sulfate. Kurtze and Tamm claimed that the constant of proportionality for such measurements was independent of the formal concentration of magnesium sulfate. The initial measurements of this study showed that Kurtze and Tamm's data relating to low concentration solutions are in error. The addition of sodium chloride causes a decrease in the concentration of magnesium sulfate ion-pairs in favor of the formation of sodium sulfate ion-pairs and magnesium chloride ion-pairs. The earlier acoustic results pertaining magnesium sulfate, sodium chloride, sodium sulfate, and magnesium chloride solutions showed that in the frequency region of 100 KHz, only magnesium sulfate solutions exhibit significant excess sound absorption. Thus, either in the pure magnesium sulfate solutions or in the magnesium sulfate and sodium chloride mixtures sound absorption may be attributed only to the magnesium sulfate in the solutions. Further examinations of the sound absorption theory found that the sound absorption in these solutions is approximately proportional to the magnesium sulfate ion-pairs concentration if the addition of sodium chloride does not significantly affect the physical properties of the solution. Hence, sound absorption data may be used to measure the magnesium sulfate ion-pair concentration and thus to provide a quantitative basis for analyzing ion-pairing in the solution. Earlier attempts to interpret the results quantitatively were not successful. In this study, an initial theoretical analysis based on modern electrolyte theory found that the differential sound absorption in the magnesium sulfate-sodium chloride system may also be dependent on the formal concentration of magnesium sulfate since the constant of proportionality, as observed by Kurtze and Tamm, may not be a single constant of 0.21. It also showed that the results can be interpreted on the basis of the ion-pairing and the ionic strength effect. In studies of conductance measurements for weakly associated unsymmetrical electrolyte solutions, good fits of conductance data to conductance equations could be obtained for a wide range of distance parameters. Fisher and Fox in their conductance measurements observed variations of about a factor of two in dissociation constants due to the nonuniqueness of the distance parameter for sodium sulfate and magnesium chloride. The weakness of the Debye-Hückel equation of modern electrolyte theory makes its use difficult in studies of unsymmetrical electrolytes. To eliminate the ambiguities one must employ a proper basis for distance parameter determination. Fisher and Fox introduced the use of Kurtze and Tamm's differential sound absorption data and showed that it is useful in choosing a proper distance parameter. However, they pointed out that further examination of the differential sound absorption in magnesium sulfate solutions may be necessary for improved results. In their conductance measurements for alkali-sulfates, discrepancies on dissociation constants were found between their results and those of others with Fisher and Fox arguing for higher association by about a factor of two. An extended differential sound absorption study was suggested to check on the conductance results for those unsymmetrical electrolyte solutions. Sound absorption measurements can be made to furnish more differential sound absorption data for the magnesium sulfate-sodium chloride system. The differential sound absorption technique would be expected to act as an independent means of studying the roles of sodium sulfate and magnesium chloride ion-pairs in the magnesium sulfate-sodium chloride system and as a model for investigating other unsymmetrical ion-pairing in other magnesium sulfate-alkali chloride systems. These studies comprise the major subject of this research. Pressure measurements would further extend the range of application of the differential sound absorption technique. Studies covering magnesium sulfate solutions and magnesium sulfate-sodium chloride mixtures would provide the basis for understanding ion-pairing and ion-speciations in seawater. Sound absorption between 30 to 300 KHz in seawater is dominated by the magnesium sulfate relaxation. The pressure effect on sound absorption in seawater thus far relies on the data from Fisher's measurements made for .5M magnesium sulfate solution and Bezdeic's in situ measurements in the Pacific Ocean. Although the magnitude of sound absorption was found to decrease with increased pressure in both magnesium sulfate solutions and seawater, a quantitative agreement has not been reached. Fisher found no appreciable shift of relaxation frequency with a pressure increase in .5M magnesium sulfate solution while Bezdek observed an increase in the relaxation frequency as the depth increased in seawater. Sound absorption measurements found that the relaxation frequency decreases with the decrease of temperature in both magnesium sulfate solutions and seawater. This situation calls for more studies relating to not only sound absorption in seawater itself but also the effect on sound absorption due to the presence of other salts in seawater. The whole issue necessitates an understanding of the interactions and the structures of the major species in seawater. Therefore, seawater measurements are included in this research so that a complete study centered on sound absorption associated with the relaxation process of magnesium sulfate may be obtained. #### Differential Sound Absorption Technique and Effect of Ion-pairing and Pressure on Sound Absorption in Seawater and Aqueous Mixtures of Magnesium Sulfate and Sodium Chloride by Cheng-chih (Paul) Hsu Doctor of Philosophy in Electrical Engineering (Applied Ocean Science) University of California, San Diego, 1981 Professor Victor C. Anderson, Chairman Doctor Frederick H. Fisher, Co-Chairman Sound absorption in magnesium sulfate solutions was found to decrease with the addition of sodium chloride. The initial measurement results of Kurtze and Tamm showed that the ratio of the reduction in sound absorption to the new absorption in solution is linearly proportional to the ratio of the concentration of sodium chloride to that of magnesium sulfate. Earlier attempts at interpretation ended with only a qualitative agreement concerning the measurement results. Recently, a theoretical study of the magnesium sulfate and sodium chloride system found that the initial result may not be valid for solutions of low magnesium sulfate concentration. Further measurements for these solutions would help to clarify this problem. An extensive differential sound absorption technique was studied for the magnesium sulfate-sodium chloride system. Assuming a linear dependence of sound absorption upon magnesium sulfate ion-pair concentration in .02M magnesium sulfate solution and its mixtures with sodium chloride, a theoretical method of estimation was devised for analyzing the differential magnesium sulfate ion-pair concentration and the differential sound absorption which occurred after the addition of sodium chloride. The association characteristics of the ions in the solution can then be checked with the results from the sound absorption measurements. Other unsymmetrical alkali sulfate ion-pairs can also be checked in a similar fashion. Discrepancies in the dissociation constants for the unsymmetrical alkali sulfate ion-pairs continue to exist. Few works on relaxational excess absorption in seawater exist, particularly on the pressure effect on sound absorption. Sound absorption in seawater is dominated by the magnesium
sulfate equilibrium. Earlier investigations have not agreed on the effect which the pressure has on the magnitude of sound absorption. For magnesium sulfate solutions, no appreciable shift of relaxation frequency was found for pressure changes. The *in situ* measurements in the sea showed increases in relaxation frequency with depth. For the following solutions sound absorption measurements using the titanium spherical resonator method were made in the region of 30 to 300 KHz at 25 °C and pressures up to 307 atm: water, .03M sodium sulfate solution, sodium chloride solutions of .16M and .58M, .02M magnesium sulfate solution, mixtures of .02M magnesium sulfate and .02, .04, .08, .12, .6M sodium chloride, and Lyman and Fleming seawater. Excess sound absorption of these sodium chloride and sodium sulfate solutions was not detected. Excess relaxational sound absorption was then analyzed for magnesium sulfate solution, magnesium sulfate and sodium chloride mixtures and seawater. The pressure measurements for these solutions showed no significant shift in relaxation frequency when the pressure increase was from 1 to 307 atm. Assuming a linear dependence of sound absorption in this pressure range, the pressure factors obtained were: 6.4×10^{-4} atmg⁻¹ for .02M magnesium sulfate solution, 6.5×10^{-4} atmg⁻¹ for .02M magnesium sulfate and .6M sodium chloride mixture, and 8.1×10^{-4} atmg⁻¹ for seawater. According to the results for pure magnesium sulfate solution and seawater, calculations based on the electrolyte theory showed that in seawater 9.0-10.3 % of the total magnesium ions are paired to sulfate ions and 17.1-19.5 % of the total sulfate ions are paired to magnesium ions. The results from the measurements taken during this study support the theoretical method of estimation for the magnesium sulfate-sodium chloride system. This investigation showed that the differential sound absorption technique provides an independent method to quantitatively study the ion-pairing in the magnesium sulfate-sodium chloride system. This technique can be extended to other magnesium sulfate-alkali chloride systems. With further improvements in this technique it may prove useful in dealing with solutions of high sodium chloride content and seawater as well. #### I. BACKGROUND STATEMENT Magnesium sulfate solutions exhibit excess sound absorption in addition to the classical absorption which is due to the viscosity and thermal conductivity of the solution. 1-3 The excess absorption is attributed to the pressure-dependent relaxation process associated with the acoustic perturbation of the magnesium sulfate equilibrium. 1 The excess sound absorption associated with the chemical equilibrium of magnesium sulfate is principally explained by the complex dynamic chemical compressibility. The contribution from the specific heat was shown to be trivial. 1 The partial volumes occupied by ions and ion-pairs in the aqueous solution are different. Thus, according to the Le Chatelier's principle, volume changes, in addition to the usual changes of the bulk volume of the solution, occurred as a result of the pressure variations caused by the sound wave. The partial volume change is related to the equilibrium constant by van't Hoff equation. It introduces a frequency-dependent complex term in the compressibility of the solution and, thus, causes excess sound absorption. Since the volume change does not always follow the variation of the pressure, the work done by the sound wave in the compression cycle which is expressed by $$W = -\int PdV \tag{I.1}$$ where P is the pressure and V is the volume, can not be restored from the solution during the expansion cycle. Thus, a net loss exists in each complete cycle of sound wave propagation in the solution. For a finite period of time, there will be an accumulated energy loss which appears as a reduction of the pressure amplitude of sound wave. Several different reasons could be advanced for this hypothesis. When the phase difference between the pressure and volume is zero, no delay of the volume change occurs following the variation of the pressure and the absorption of acoustic energy is zero. However, in most of the cases, the phase delay is not negligible and the absorption is significant. The frequency of the sound wave plays an important role in sound absorption. At relatively low fre- quencies, the loss of the energy during the compression cycle can be almost totally regained from the solution and nearly no net absorption results. On the other hand, however, at relatively high frequencies, the change in the volume is very slow compared to the rapid change in the pressure. Therefore, the whole system seems not to be affected by the sound wave and again no sound absorption results. For other frequencies, there are phase differences and, hence, sound absorption resulted. It is only at the frequency where the greatest phase delay takes place that the maximum sound absorption occurs. Consider a 2-state chemical equilibrium in the magnesium sulfate solution, $$MgSO_4^g \xrightarrow{k_1} Mg^{++} + SO_4^{--}$$ (1.2) This equilibrium is determined by factors such as pressure, temperature, concentration etc.. When a change in these factors occurs, the equilibrium has to adjust itself to a new state. The shift in the chemical equilibrium with the change of pressure may be explained by the Le Chatelier's principle. Due to the shift in the chemical equilibrium the concentrations of the species in the solution and the volume of the solution are affected. Thus, two kinds of pressure-induced volume changes result. One is due to the static compressibility of the solution and the other is due to the shift in the chemical equilibrium (or the chemical compressibility). The former is usually much bigger than the latter and is always in phase with the pressure change. The latter is basically a relaxation process determined by the characteristics of the solution. A phase delay of the volume change with respect to the pressure change always occurs in this case and an acoustic energy loss (or excess sound absorption) is then introduced. Let m be the formal concentration of the solution, then the concentration of the magnesium sulfate ion-pair is m(1-a) and that of the magnesium ion or the sulfate ion is ma, where a is the degree of dissociation of the magnesium sulfate. The total volume of the solution can be expressed by - . . . • 1 $$V = n_1 V_1 + n_2 V_2 + n_3 V_3 + n_w V_w$$ (1.3) where $n_{i,i-1,2,3,w}$ is the total number of mole of the magnesium sulfate ion-pair, of the magnesium ion, of the sulfate ion and water, respectively. Similarly, V_i is the partial molar volume of the corresponding species in the solution. Since $n_1 = Vm(1-a)$ and $n_2 = n_3 = Vma$, differentiating Eq. (1.3) gives $$\frac{\partial V}{\partial a} = \frac{\partial n_1}{\partial a} V_1 + \frac{\partial n_2}{\partial a} V_2 + \frac{\partial n_3}{\partial a} V_3 + \frac{\partial n_w}{\partial a} V_w$$ $$= Vm(-V_1 + V_2 + V_3)$$ $$= Vm(\Delta V^0) \tag{I.4}$$ where $\Delta V^{o} = V_{2} + V_{3} - V_{1}$. The dissociation constant K is expressed by $$K = \frac{m^2 a^2 f_{\pm}^2}{m(1-a)f_1} \tag{1.5}$$ where $f_{\pm} = (f_{Mg}^{++}f_{SO_4^{--}})^{\frac{1}{2}}$ is the mean activity coefficient of magnesium sulfate and f_1 is the activity coefficient of the magnesium sulfate ion-pairs. Differentiating Eq. (I.5) with respect to pressure, P_1 , then, $$\frac{\partial K}{\partial P} = K(\frac{2-a}{a(1-a)} + \frac{2}{f_{+}} \frac{\partial f_{\pm}}{\partial a} - \frac{1}{f_{1}} \frac{\partial f_{1}}{\partial a}) \frac{\partial a}{\partial P}$$ (1.6) Also, by van't Hoff equation, one has $$\frac{\partial K}{\partial P} = -\frac{K(\Delta V^{o})}{RT} \tag{I.7}$$ Then, using Eqs. (I.4), (I.6) and (I.7) the chemical compressibility would be $$\beta'_{o} = -\frac{1}{V} \frac{\partial V}{\partial P}$$ $$= -\frac{1}{V} \frac{\partial V}{\partial a} \frac{\partial a}{\partial P}$$ $$= -\frac{m(\Delta V^{o})^{2}}{RT} \left(\frac{2-a}{a(1-a)} + \frac{2}{f_{+}} \frac{\partial f_{\pm}}{\partial a} - \frac{1}{f_{1}} \frac{\partial f_{1}}{\partial a}\right)^{-1}$$ (1.8) Since the change of the activity coefficient with respect to the degree of dissociation is ganerally negligible, only the first term inside the bracket of Eq. (I.8) is significant. Thus, $$\beta'_{o} = \frac{ma(1-a)}{2-a} \frac{(\Delta V^{o})^{2}}{RT}$$ (1.9) Considering the pressure-induced perturbation on the chemical equilibrium, the reaction rate equation of the equilibrium in Eq. (I.2) may be written as $$\frac{d(m(1-a))}{dt} = -\frac{d(ma)}{dt} = k_2 \pi^f(ma)(ma) - k_1 m(1-a)$$ (1.10) where $\pi^f = f_{\pm}^2/f_1$. Assuming $\Delta a << a$ and $(\Delta a)^2 = 0$ and including the perturbation terms Δa and $\Delta \pi^f$, Eq. (1.10) can be simplified to $$\tau \frac{d(\Delta a)}{dt} + \Delta a = 0 \tag{1.11}$$ where $\tau = (k_1 + k_2 ma \pi^f (2 + \frac{a}{\pi^f} \frac{\partial \pi^f}{\partial a}))^{-1}$ is the time constant of this relaxation process. The solution of Eq. (I.11) is $$\Delta a = (\Delta a)_{\alpha} e^{-1/\tau} \tag{I.12}$$ where $(\Delta a)_o$ is the initial value of the perturbation. For a perturbation which follows a sinusoidal variation of the form $Ue^{i\omega t}$, Eq. (I.11) becomes $$\tau \frac{d(\Delta a)}{dt} + \Delta a = (\Delta a)_o e^{i\omega t} \tag{I.13}$$ The solution of this equation is $$\Delta a = \frac{(\Delta a)_o}{1 + i\omega\tau} \tag{1.14}$$ Hence, for a sinusoidal driving pressure, the relaxational compressibility, β_r , for the chemical equilibrium of Eq. (I.2) can be related to the chemical compressibility, β'_o , by $$\beta_r = \frac{\beta'_o}{1 + i\omega\tau} \tag{1.15}$$ The total compressibility may be considered to consist of two terms such that $$\beta_1 = (\beta_2 - \beta_2) + \beta_2 \tag{1.16}$$ where β_o is the static compressibility. In a media with acoustic energy loss, the sound
wave is expressed by $$P = P_o e^{i\omega(t - x/v)} \tag{I.17}$$ where P_o is the initial pressure amplitude and $$\frac{1}{\nu} = \frac{1}{C} - i\frac{\alpha}{\omega} \tag{I.18}$$ where α is the absorption constant. Using the relation of $$\frac{1}{\nu^2} = \beta_1 \rho \tag{I.19}$$ where ρ is the density of the solution, and substituting Eqs. (I.16) and (I.18) into Eq. (I.19) and equating the imaginary parts, the following result can be obtained. $$2\alpha = \frac{\omega^2 C \tau \beta'_o \rho}{1 + \omega^2 \tau^2} \tag{I.20}$$ Since in most of the cases $\beta_0 \rho = 1/C^2$, this result can be further written as $$\alpha = \frac{\pi \omega \tau \beta'_o}{\lambda \beta_o (1 + \omega^2 \tau^2)} \tag{1.21}$$ The absorption per wavelength is then $$\alpha\lambda = \frac{\beta'_o}{\beta_o} \frac{\pi\omega\tau}{1 + \omega^2\tau^2} \tag{1.22}$$ The maximum absorption per wavelength would be $$(\alpha\lambda)_m = \frac{\pi}{2} \frac{\beta'_o}{\beta_o} \tag{1.23}$$ Of $$(\alpha\lambda)_m = \frac{\pi}{2} \frac{(\Delta V^o)^2}{\beta_o RT} \frac{ma(1-a)}{2-a}$$ (1.24) Sound absorption measurements of this study were made by the spherical resonator method which has been used successfully for solutions.^{3,76,99,115-117} This method uses a sphere as a solution container in which sound waves are excited in resonant modes. The raw data measured are decay rates of the pressure amplitude of sound wave, from which sound absorption data are obtained. Sound signals are transmitted and received at the outer wall of the sphere. Hence, the measured sound absorption represents the sum of the sound absorptions due to both the solution and the sphere. That due to the sphere presumably remains constant for different solutions. The classical sound absorption in solution A is assumed to be the sound absorption in solution B, which shows no excess sound absorption and has similar viscosity and thermal conductivity properties as solution A. Thus, subtracting the absorption measured from solution B from that of solution A, the residue would be the excess sound absorption in solution A. A description of the measuring technique is given in Chapter II. For magnesium sulfate solutions the excess sound absorption can be solely attributed to the magnesium sulfate equilibrium. After the addition of sodium chloride, not only may additional excess absorption be introduced^{3,6-9} but the classical sound absorption may be altered.⁸⁹⁻⁹¹ The assessment of the excess absorption⁷⁷ depends on the assessment of the classical absorption. A similar consideration is required for seawater measurements as well as for the measurements at elevated pressures. An examination of this concern is provided in Chapter III. Excess sound absorption in solutions can be conceptually explained with a 2-state association model for the equilibrium.¹ Sound absorption theory based on the 2-state association model has been shown to qualitatively explain the primary excess sound absorption for magnesium sulfate solutions.^{1-4,115,116,119,129} However, this theory fails to explain the other relaxational sound absorptions for magnesium sulfate solutions. It was found^{3,64,66} that magnesium sulfate solutions show a primary relaxational excess sound absorption in the 100 KHz region, a second one in the 200 MHz region and, likely, a third one in the 10 MHz region. Only the primary relaxational sound absorption is investigated in this study. The observation of multiple relaxational sound absorptions was later explained by the theory devised by Eigen and Tamm¹⁰ on the basis of a 4-state association model for the magnesium sulfate equilibrium, in which three species of neutral ion-pairs were assumed to be involved in various degrees of hydration and the primary excess sound absorption was attributed to the equilibrium where the last water molecule of the hydrated ion-pair was repelled. A brief summary of this theory is given in the Appendix A. This theory as well as the 4-state association model have been widely applied 17,62-75 and tested. Fisher 73,74 found that for .5M magnesium sulfate solution for a 1000 atm pressure increase there is a 60 % reduction in sound absorption and only a 10 % decrease in MgSO₄ concentration and that this observation can only be explained by Eigen and Tamm's 10 4-state theory. However, disagreement concerning the dynamic parameters for the theory 17,62-65,68 continues to exist. This disagreement should be resolved in such a way that a completely quantitative model for interpretation of the acoustic data would be obtained. The Act on the primary sound absorption in magnesium sulfate solutions due to the addition of other salts has been investigated by Kurtze and Tamm.³ This initial study found that the addition of sodium chloride causes reduction in sound absorption. According to Kurtze and Tamm³ this reduction in absorption was expressed empirically by an equation of $\Delta\alpha/\alpha = f[NaCl]/[MgSO_4]$, where $\Delta\alpha = \alpha_0 - \alpha$, α_0 is the absorption constant of the original magnesium sulfate solution, α is that after the addition of sodium chloride, f is a constant of .21 for magnesium sulfate solutions and [] denotes the formal concentration of the salt. Earlier studies^{4,102} seeking a quantitative explanation of this reduction of sound absorption were not successful. A theoretical study recently made by Neuberger, Hsu and Fisher⁵ for the same purpose found that the F-number (F is used hereafter to substitute for the f used by Kurtze and Tamm) is not a constant, but is a function dependent on the magnesium sulfate concentration. This result is in conflict with that of Kurtze and Tamm. Thus, further studies appeared necessary to resolve the discrepancy. For this purpose additional measurements were made in this study. The measurements, results and discussions are given in Chapter IV. In modern electrolyte theory, the Debye-Hückel equation for calculating the activity coefficients of ions is less valid for unsymmetrical salts than for symmetrical salts due to the linearization of the Boltzmann distribution law. 12.13 Therefore, results from studies of unsymmetrical salts based on the Debye-Hückel equation are, in general, less convincing than those of symmetrical salts. The Debye-Hückel equation, after being improved by considering the short-range ion-ion interactions, is believed to be in general valid for uni-univalent electrolyte solutions of concentrations up to .1M.12-14 Further improvement was made on the Debye-Hückel equation by adding extra ionic strength dependent terms. 13-15 This treatment is empirical and its concept is not generally accepted. Agreement in determining the distance parameter and the ionic strength dependence has not been obtained. The addition of sodium chloride to magnesium sulfate solutions is assumed to give rise to equilibria associated with NaSO₄, 16,30-35 MgCl+15,36 and NaClo 37-46 ion-pairs, aside from the one with MgSO 417-30, which has been in the solution before the addition of sodium chloride. Thus, after the addition of sodium chloride the MgSO₄ ion-pair concentration would be reduced in favor of the formations of NaSO₄ and MgCl⁺. A quantitative analysis of the concentrations of the species in solutions has been discussed in the study by Neuberger, Hsu and Fisher.⁵ This study showed that both ionic-strength and ion-pairing effects play important roles in the reduction of MgSO2 concentration. Sound absorption is related to MgSO2 concentration and is reduced with the reduction of MgSO² after the addition of sodium chloride. Thus, sound absorption data could be useful in arguing the association behaviors of the unsymmetrical ion-pairs, NaSO₄ and MgCl⁺. Furthermore, the addition of other kinds of alkali-halides to magnesium sulfate solutions is presumed to follow a pattern similar to that of the addition of sodium chloride. Hence, a study of the mixture of magnesium sulfate and sodium chloride would also provide a model for investigating other unsymmetrical alkali-sulfate ion-pairs. Fisher and Fox16 have pointed out the large discrepancy between their own results of the dissociation constants of RbSO₄ and CsSO₄ and those obtained by Reardon.³³ They suggested the use of the differential sound absorption technique. This technique is described in Chapter IV. Pressure measurements are essential to understanding the partial volume information for electrolytes. 11,14-17,59-61 Pressure effect on sound absorption in magnesium sulfate solutions as well as on the magnesium sulfate equilibrium has been investigated by Fisher^{73,104,105,119} and Fisher and Fox.¹⁷ These studies not only showed agreement of the partial volume data with that obtained theoretically for magnesium sulfate solution but also provided the only available pressure factor on sound absorption applicable for seawater calculations.^{106,109} From the measurements made in the Pacific Ocean, Bezdek¹¹⁰ found that the magnitude of sound absorption in seawater decreases while the relaxation frequency increases with depth. This observation of pressure effect on the magnitude of sound absorption is similar to that found by Fisher^{104,119} for .5M magnesium sulfate solution, although to different extent. However, Fisher^{104,119} found no appreciable shift of the relaxation frequency with pressure. In order to further understand the behavior of magnesium sulfate equilibrium and sound absorption in magnesium sulfate solution, magnesium sulfate and sodium chloride mixture and seawater, sound absorption measurements were made at elevated pressures. This pressure investigation is reported in Chapter V. An examination of sound absorption in a sequence from magnesium sulfate solution, magnesium sulfate and sodium chloride mixture to seawater would represent a systematic study of the effects on both the sound absorption mechanism centered in magnesium sulfate equilibrium and the magnesium sulfate equilibrium itself.
60.61 In the mixture of magnesium sulfate and sodium chloride, sound absorption originates from the magnesium sulfate equilibrium and is reduced due to the addition of sodium chloride. Excess sound absorption in seawater may be considered to be based on sound absorption due to the combination of magnesium sulfate and sodium chloride. Yet, there is no complete acoustic data available for such a systematic study. Thus, additional measurements were also made for .02 M magnesium sulfate and .6M sodium chloride mixture and seawater as well. Results are given in Chapter VI. Chemical oceanographers are concerned with ion-speciation and interactions between ions in seawater.^{60,61} This issue has been studied in a variety of ways.^{42-46,50,60,61} The initial use of acoustic data in this aspect of studies was made by Fisher¹⁰⁷ for magnesium and sulfate ions using acoustic data from Wilson and Leonard⁸⁰ and Kurtze and Tamm³ and data from con- ductance measurements. A demonstration of how the acoustic data, obtained in this study, could be used to argue for the interaction between magnesium and sulfate ions is given in Chapter VII. Following a similar procedure and using the results from the pressure measurements an extended study could also be made for understanding the pressure effect on ion-speciation in seawater. ### II. A TECHNIQUE TO MEASURE THE SOUND ABSORPTION OF THE PRIMARY RELAXATION PROCESS OF AQUEOUS MAGNESIUM SULFATE SOLUTIONS AT ELEVATED PRESSURES #### A. Introduction Measurement of ultrasonic absorption is a powerful tool studying physical and chemical properties in solutions.² However, most of these measurements were made in high frequency regions (> 1 MHz) and seldom were made under high pressures. Litovitz and Carnevale¹¹⁸ have measured the sound absorption for water at pressures up to 2000 Kg/cm² using a pulse-echo technique in the MHz region. Fisher^{73,104,119} made sound absorption measurements for .5M magnesium sulfate solution at pressures up to 1333 atm using the cylindrical resonator method in frequencies of 100 and 500 KHz. Due to the desire to understanding the pressure effect on the sound absorption associated with the primary relaxation of the magnesium sulfate equilibrium and with the availability of a pressurizable titanium sphere, which meets pressure and frequency requirements, sound absorption measurements were made using the spherical-resonator method at frequencies from 30 to 300 KHz and at pressures of 1 to 307 atm for .02M magnesium sulfate solution, ¹⁰³ magnesium sulfate and sodium chloride mixture ^{99,103} and artificial seawater. For the background of the spherical-resonator method the reader is referred to Leonard, ⁷⁶ Greenspan⁷⁷ and Stuehr. ⁷⁸ #### B. Spherical Resonator The resonator is a 105-liter titanium sphere manufactured in 1966 as a buoyancy vessel for the research submarine ALVIN. Its internal pressure limit is 307 atm. The internal surface of the sphere has been bead-blasted and acid-washed for better liquid adhesion and sound transmission. A sketch diagram of the sphere is shown in Fig. II.1, along with descriptions of its end caps and the ceramic transducers. The two end caps have recessed wells to accommodate the thermistors that monitor the solution temperature at both ends of the sphere. O-ring grooves were made on each cap to provide pressure sealing. The top cap was also constructed to receive a high pressure fitting to allow for the pressurization of the fluid. The transducers were PZT ceramic products and were fastened by epoxy cement to the girth of the sphere, in equal distances with each member of the transducer pairs facing its counterpart on the diameters of the sphere. One pair of the transducers used 1.27 cm diameter 0.64 cm thick disks for 100-300 KHz operation, and the other pair used 1.27 cm diameter 0.953 cm thick disks for 30-100 KHz operation. #### C. Pressure System The block diagram of the pressure system is shown in Fig. II.2. All the equipment and accessories that contacted the solution and/or the hydraulic oil were made of No.316 stainless steel to avoid possible contamination of the solution. The comination of the dead-weight tester and the servo pump automatically monitors and compensates for the pressure decreases, along with a position sensor. The signal from the sensor will actuate the indicating needle to move away from its center line when a vertical displacement of the weight plate of the dead-weight tester was sensed. As soon as the needle indicates that the decrement of the pressure exceeds a pre-set value, the servo pump starts to move the piston of the pump to compensate for the reduced pressure until the pressure is back to normal. For the measurement at 307 atm, the observed pressure is maintained at 307 ±.000021 atm, or more precisely, 307+.000021sin(.16t) atm, where t is in second. #### D. Temperature Control The arrangement for the temperature control is depicted in Fig. II.3. The following equipment is associated with maintaining a constant temperature: vacuum bell jar and base, water bath, transfer pump, stirring pumps, and refrigeration units. This equipment is enclosed in a thermal-isolated room where the room temperature is controlled by one refrigeration unit. The bath is of the double boiler type with Glycol in the outer bath (300 liters) and water in the inner bath (500 liters). The stirring pumps constantly agitate the fluid in the two baths in order to maintain an uniform temperature. Heat is obtained from the heating elements controlled by the Thermotrols and a switch assembly. Another refrigeration unit is used to offset the heat in the outer bath. The inner bath is constructed with a flexible suction line that is connected to a 50 meter 2.54 cm-diameter coil pipe attached to the inner wall of the vacuum bell jar. The transfer pump forces the fluid from the inner bath through the coil pipe and returns it to the bath. After the bell jar is closed up the sphere is then surrounded by the coil pipe. Thus, the controlled bath temperature maintains the solution temperature. The temperature of the solution in the sphere is sensed by the thermistors mounted in the wells of the caps. The signals from the thermistors are then sent to a thermistor bridge and null detector unit, where the thermistor signals are further converted to a corresponding four digit display. The least significant digit indicates an increment of 1 is .015 °C. All controlling units for the system are located outside the thermal-isolated room. This enables the operator to make changes without interfering with the sphere environment. This arrangement of temperature control held temperature variation to .015sin(.00175t) ℃ at 25 ℃. #### E. Reduction of Acoustic Losses Major acoustic losses that can be reduced are those due to acoustic radiation and mechanical coupling. To avoid the radiation losses a vacuum was maintained at $13-39\times10^{-4}$ atm inside the bell jar. Mechanical coupling losses were minimized by suspending the sphere with fine piano wire and also by reducing the size of the pressure tubing, the transducer units, and the signal transmission wires. #### F. Electroacoustic System The schematic diagram is shown in Fig. II.4. To produce the transmitting signal a digital synthesizer/function generator was used. It has the capability of digitally displaying the fre- quency and the voltage of the sending signal and of setting and adjusting the frequency and the voltage by a simple key-in and/or push-button operation. The frequency resolution of this synthesizer is 1 μ Hz for operating frequencies below 100 KHz and 1 mHz elsewhere. Other than its high accuracy and stability features, this device provides the advantage of convenience in searching for the high-Q resonant modes because the operating frequency has to be varied continuously and also the receiver amplifier's oscillating frequency has to be kept in pace with the operating frequency. The quality of the sending signal was monitored through an oscilloscope at the output side of the power amplifier. The build-up of the resonant modes in the receiving channel was monitored by another oscilloscope. The oscilloscope (trigger-mode) was used to monitor the shape of decay of the received signal which would be recorded only when it was recognized to have both a good shape of decay and a reasonable decay rate. #### G. Preparation of Solutions Degassing of the solutions is necessary in order to make the solutions gas-free and to get rid of the bubbles that are possibly trapped at the interface of the solution and the container. The arrangement for the degassing of solution is depicted in Fig. II.5. For a solution of 100 liters it generally took 4 full days to complete the degassing job. For the salt solutions, once in awhile during the degassing processes water was replenished to compensate for the amount lost by evaporation so that the correct concentration of the solution was maintained. The completion of degassing was signaled by the occurrence of vapor cavitation bubbles. The loss of salt molecules due to water evaporation was negligible. In the measurements, following the one for pure water, magnesium sulfate solutions as well as the subsequent mixtures of magnesium sulfate and sodium chloride were prepared without displacing the solution that was already in the sphere but rather by adding in directly the additional salt using the setup as shown in Fig. II.6. Mixing and degassing were also carried out with the same setup. Another arrangement for preparing the solutions was to first complete the degassing of pure water in another vessel such as a glass sphere. The salt was then added in and was well dissolved by stirring. After the degassing was done the solution was then transferred to the titanium sphere where more degassing of the solution was done until it was completed. The solution was then ready for the pre-measurement routine. #### H. Conditioning Temperature and Pressure When
the solution in the sphere was ready, the sphere was suspended and the desired pressure was applied. The bell jar was covered up and the vacuum was then applied inside the bell jar. The temperature control in the thermal-isolated room was kept constant at 25 $^{\circ}$ C. It generally took 3 days to allow the solution in the sphere to reach its temperature equilibrium at the operating temperature, confirmed by the achievement of a minimal temperature difference between the top and the bottom thermistor readings and the minimal variation of the operating temperature. The desired operating pressure was maintained by the automatic pressure control system. The pressure stability of \pm .000021 atm was the key to success in maintaining temperature stability at elevated pressure. #### I. Acquisition of Sound Absorption Data The sound absorption data were obtained from the decay rate of the acoustic wave. The decay rates in water and in sodium chloride solutions were measured in order to secure the background losses which should be subtracted from the measured losses for magnesium sulfate solutions and from that for seawater as well. A quality factor of Q = 10⁶ has been observed in water measurements.⁷⁹ A sodium sulfate solution was measured in order to make certain how much it would contribute to the absorption measured in magnesium sulfate mixtures. However, a magnesium chloride solution was not measured because of its low concentration in the mixture, if any, and of its even more trivial absorption compared to sodium sulfate.³ Since the water, the sodium chloride and the sodium sulfate solutions all showed negligible differences among the decay rate results measured over the entire frequency region of our concern, and also because the differences between the sound speed in solutions and their corresponding background solutions are so trivial, the absorption data in terms of the absorption per wavelength was obtained from $$\alpha \lambda = \frac{d_1 - d_2}{f} \tag{II.1}$$ where α in m^{-1} is the attenuation constant; λ in m, the wavelength of the sound wave in solution; d_1 in sec^{-1} , the decay rate measured for the solution; d_2 in sec^{-1} , the decay rate measured for the background solution; and f in Hz is the operating frequency of the acoustic wave. A theoretical curve of the absorption 1.2 may be expressed by $$\alpha \lambda = \frac{2(\alpha \lambda)_m f f_r}{f^2 + f_r^2} \tag{II.2}$$ where $(\alpha\lambda)_m$ is the $\alpha\lambda$ when $f = f_r$, the relaxation frequency. The maximum absorption, $(\alpha\lambda)_m$, and the relaxation frequency, f_r , was obtained by a curve fitting process using the measured data of $\alpha\lambda$ - f pairs. #### J. Accuracy of Measurements Among the results from the pressure measurements of the three different solutions, the seawater result showed the largest decrease on $(\alpha\lambda)_m$, 26.3 %, for the pressure increase from 1 to 307 atm. According to this information, the effect of pressure on $(\alpha\lambda)_m$ is estimated to be 9×10^{-4} % per 1 % change in pressure (atm). Thus, at 307 atm the error due to the pressure ripples is estimated to be $\pm6\times10^{-9}$ %, based on the pressure variation cited earlier. According to the results of the sound absorption measurements by Wilson, ¹¹⁵ the temperature effect on $(\alpha\lambda)_m$ is .86 % per 1 % change in temperature (°C). Therefore, for the variation on temperature as cited earlier the error on $(\alpha\lambda)_m$ due to temperature variation is $\pm .05$ %. The error on $(\alpha\lambda)_m$ associated with the concentration error is estimated to be .4 % per 1 % change in concentration (M) because the sound absorption is approximately proportional to the concentration of magnesium sulfate in the solution. Thus, for a decrease of .12 % in concentration due to the expansion of solution for a temperature increase of 5 °C, there would be a decrease of .05 % on $(\alpha\lambda)_m$. The error on $(\alpha\lambda)_m$ due to neglecting the sound speed differences for the background solution is estimated to be an increase of .08 %. Assuming that a ± 1 . % error on the measured decay rate is caused by the electroacoustic system, the induced error on $(\alpha \lambda)_m$, correspondingly, is estimated to be ± 2 . %. The accuracy of the maximum absorption was obtained from the least-square-root curve fitting program used for securing the value of the maximum absorption (see Eq. (II.2)). A similarly logical procedure, however, is not possible for the determination of the relaxation frequency. Therefore, the accuracy of relaxation frequency was analyzed with a different process. The maximum absorption obtained was the one with a minimum standard deviation from the curve fitting program. By shifting the relaxation frequency away from the frequency where this maximum absorption is located the curve fitting program would give a new value for the maximum absorption with a larger standard deviation. Dividing this new value, σ , by the initial minimum standard deviation, σ_o , a number greater than 1 would be obtained. This number would represent a statistical index reflecting the degree of certainty of the curve fitting result. After examination of the results from all of the measured solutions, $\sigma/\sigma_o = 1.21$ was found to be the limit value where a maximum error of the relaxation frequency is addressed. The curve-fitting results reflect an error on $(\alpha\lambda)_m$ on the average of $\pm 1.1 \pm .3$ %. The maximum error of the relaxation frequency obtained through the curve-fitting process is estimated to be on the average of $\pm 9.6 \pm 4.1$ %. Figure II.1 Sketch diagram of the titanium sphere and its peripheral accessories. WATER SOLUTION 10 Figure 11.2 Block diagram of the pressure system. Figure 11.3 Block diagram of the temperature control system. Figure 11.4 Block diagram of the electroacoustic system. Figure 11.5 Block diagram of the degassing apparatus. Figure 11.6 Block diagram of the degassing and mixing apparatus. # III. SOUND ABSORPTION IN SODIUM CHLORIDE AND SODIUM SULFATE SOLUTIONS ## A. Introduction The many studies of electrolyte solutions found that the thermodynamic dissociation constants at 25 °C are: .00399 to .0070 for magnesium sulfate, $^{17-30}$.1 to .596 for sodium sulfate, $^{14-16,30-35}$.178 to 9.55 for magnesium chloride $^{14-16,36}$ and .943 to 40 for sodium chloride. $^{37-45}$ Evidence of $MgSO_4^o$ and $NaSO_4^-$ ion-pairs 69,70,120 have been obtained by Raman spectroscopy studies. This situation leads to a consideration of the equilibria associated with $MgSO_4^o$, $NaSO_4^-$, $MgCl^-$ and $NaCl^o$ ion-pairs where sound absorption in magnesium sulfate-sodium chloride solutions or seawater is concerned. The early sound absorption measurements of electrolyte solutions were made in the frequency region of several MHz.^{6.7} The results, which were expressed in α/f^2 , showed that, in general, the sound absorption of magnesium sulfate solution exceeds the water value by a factor of 4; a factor of 2 for sodium sulfate and of magnesium chloride, it only slightly exceeds the water value. That of sodium chloride, however, is slightly less than the water value. These results counted as a whole the sum of the classical and the excess absorptions for solutions of a moderate concentration. In the region of 100 KHz the .5M magnesium sulfate solution was found to show a maximum excess absorption that exceeded the water value by a factor of 80. No presence of the excess absorption in sodium sulfate, magnesium chloride and sodium chloride solutions were reported.^{3,76,80} Magnesium sulfate, solutions were found to show a second excess absorption maximum in the 200 MHz region.³ In this region sodium sulfate solutions of higher concentrations were also found to show an absorption maximum.⁹ However, for those of concentrations less than .1M, sound absorption was not detected. The excess sound absorption is originated from the pressure-dependent relaxation process associated with the chemical equilibrium in solutions. 1,2,10 The generalized form of the excess absorption per wavelength is expressed by $$\alpha \lambda = \sum_{i} \frac{2(\alpha \lambda)_{m,i} f f_{r_i}}{f^2 + f_{r_i}^2} \tag{III.1}$$ where $(\alpha\lambda)_{m,i}$ is the maximum absorption per wavelength of the i-th relaxation process, of which the relaxation frequency is f_{r_i} . Then, according to the observations mentioned above, the excess absorption per wavelength for magnesium sulfate solutions is $$\alpha \lambda = \frac{2(\alpha \lambda)_{m,1} f f_{r_1}}{f^2 + f_{r_1}^2} + \frac{2(\alpha \lambda)_{m,2} f f_{r_2}}{f^2 + f_{r_2}^2}$$ (III.2) and that of sodium sulfate solutions is $$\alpha \lambda = \frac{2(\alpha \lambda)_m f f_r}{f^2 + f_r^2} \tag{III.3}$$ For magnesium chloride or sodium chloride solutions, $\alpha\lambda$ is small because either the f_r is too small or too large in the frequency region mentioned or the $(\alpha\lambda)_m$ is too small a value due to the characteristics of these two solutions. #### **B.** Results During the investigation of sound absorption in magnesium sulfate-sodium chloride solutions of $[MgSO_4]=.02M$ and [NaCl]=0 to .12M in the region of 100 KHz, sound absorption measurements were also made for .16M sodium chloride and .03M sodium sulfate solutions.⁸ The results obtained by using the spherical resonator method are shown in Fig. III.1. The corresponding plot of α/f^2 is given in Fig. III.2. The raw data of measured decay rates and calculated α/f^2 values of this work are given in Appendix C. It can be seen from Figures III.1 and III.2 that the excess absorption of these two solutions is not distinguishable from that of water. Hence, the sound absorption due to the equilibria associated with $NaSO_4^-$ and $NaCl^o$ ion-pairs in the above-mentioned magnesium sulfate-sodium chloride
solutions is negligible. The sound absorption under pressure was also measured for .58M sodium chloride solution at pressures from 1 to 307 atm.⁸ The results are shown in Fig. III.3. The correspond- 1 ing α/f^2 plot is given in Fig. III.4. It shows that the sound absorptions in .58M sodium chloride solution at pressures up to 307 atm are comparable to that of water, the difference of the sound absorptions between the .58M sodium chloride solution and water is not detected by the sound absorption measurement. These results are useful when corrections for the measured absorption are to be made and the sound absorption due to the sodium chloride equilibrium in solutions is questioned. Figure III.1 Measured decay rates of sound waves in water, .16M sodium chloride, .03M sodium sulfate and .02M magnesium sulfate solutions. Figure 111.2 Absorption per frequency square calculated for water, .03M sodium sulfate, .16M sodium chloride and .58M sodium chloride solutions. Figure III.3 Measured decay rates of sound waves in water and .16M sodium chloride solution at 1 atm, and .58M sodium chloride solution at 1, 71, 123, 185, 246 and 307 atm. Figure 111.4 Absorption per frequency square calculated for water at 1 atm and .58M sodium chloride at 1, 71, 123, 185, 246 and 307 atm. # IV. DIFFERENTIAL SOUND ABSORPTION TECHNIQUE FOR ION-PAIRING STUDIES IN AQUEOUS SOLUTIONS OF MAGNESIUM SULFATE AND SODIUM CHLORIDE AT 25 °C and 1 atm #### A. Introduction Aqueous magnesium sulfate solutions exhibit a sound absorption maximum in the neighborhood of 150 KHz which is due to the pressure-dependent chemical relaxation process associated with the equilibrium between Mg^{++} and SO_4^- ions and $MgSO_4^0$ ion-pairs. 1,2 Kurtze and Tamm³ found that this sound absorption maximum in magnesium sulfate solution, however, is reduced by the addition of sodium chloride and, hence, differential sound absorption is produced. The addition of sodium chloride not only increases the ionic strength of the solution but also results in two additional equilibria relevant to NaSO₄ and MgCl⁺ ion-pairs; both of these two effects tend to reduce the MgSO4 ion-pairs and, hence, the sound absorption in solutions.3-5 When the concentrations of the salts are not high, the sodium chloride itself does not contribute to the sound absorption. Sound absorption due to the NaSO4 and MgCl+ ion-pairs is negligible compared to that due to MgSO1. No excess sound absorption in sodium chloride solutions has been reported. 2,3,6-8 The primary absorption maximum of a .5M magnesium sulfate solution³ exceeds the water value by a factor of 80, and in the same frequency region, sound absorption in sodium sulfate solutions of concentrations less than .1M is comparable to the water value.3.8.9 The magnesium chloride solutions exhibit less sound absorption than sodium sulfate solutions do when the two different solutions are of equal concentration. 3.5.6 Thus, the sound absorption of solutions measured in this work can be attributed solely to the magnesium sulfate equilibrium. Since there are finite relationships between the sound absorption and the MgSO2 ion-pair concentration, which can be determined by the sound absorption theory, 10 and also between the concentrations of MgSO2 ion-pairs and other ion-pairs in the solution, which can be determined by electrolyte theory, 11-13 the sound absorption data may then be used as a measure of the ion-pair concentrations in magnesium sulfate-sodium chloride solutions. Examinations of sound absorption theory¹⁰ found that the sound absorption associated with the magnesium sulfate equilibrium may be assumed to be in proportion to MgSO4 ion-pair concentration in the solution. This study is concerned with the role of the unsymmetrical ion-pairs, NaSO₄ and MgCl⁺, in MgSO₄-NaCl system as well as with other similar unsymmetrical ion-pairs in other systems that resemble the MgSO₄-NaCl system; 14-16 for example, the KSO₄- in MgSO₄-KCl system. This study thus provides a means based on acoustic data for checking the ion-pairing of these unsymmetrical ion-pairs. The reported dissociation constants and the activity coefficients for MgSO₄, NaSO₄, MgCl⁺ and NaCl^o ion-pairs are diverse¹⁴⁻⁴⁷ as are the approaches for estimating the activity coefficients of the ions⁴⁸⁻⁵⁹ in solutions, especially in a mixture. Recognizing these existing difficulties, this study intends to confine the approach used for estimating the MgSO4 ion-pair concentration to a self-consistent ion-association model that is based on the framework of and the results from the conductance works on MgSO₄, Na₂SO₄, and MgCl₂ dissociations by Fisher¹⁴ and Fisher and Fox.¹⁵⁻¹⁷ In these works Kurtze and Tamm's³ absorption data on the MgSO₄-NaCl system were used in order to decide on a reasonable distance parameter in fitting the conductance data to the theory. Thus, this study is expected to test the results obtained from these conductance studies and to develop a model that is self-consistent and is supported by both the conductance data and the differential sound absorption data. Kurtze and Tamm³ expressed their differential sound absorption results with an empirical equation of $$\frac{\Delta \alpha}{\alpha} = \frac{\alpha_o - \alpha}{\alpha} = \frac{[NaCl]}{[MgSO_A]} f$$ ([V.1) where α_o is the sound absorption constant in the pure solution, α is that in the mixture, [] denotes the formal concentration of the salt and f is a factor of constant. Their measurements were made at 20 °C. The data obtained consists of 2 data points in $[MgSO_4]$ = .017M, 11 data points in $[MgSO_4] = .1M$ and 3 data points in $[MgSO_4] = .17M$, in the region of $[NaCl]/[MgSO_4] = 2$ to 30. According to these data a constant of f = .21 was claimed by Kurtze and Tamm. The initial theoretical analysis made by Neuberger, Hsu and Fisher⁵ found that the F-number for the differential MgSO² ion-pair concentration, which plays the same function as the f-number for the differential sound absorption in Eq. (IV.1), is not a single constant number but a constant which varies with the formal concentration of magnesium sulfate. This result, as reflected in the differential sound absorption, is then in conflict with Kurtze and Tamm's observation. Also, in seawater, sound absorption is closely tied to the interactions between magnesium sulfate and sodium chloride as well as to other salts in seawater. ⁵⁹⁻⁶¹ The MgSO₄-NaCl system contains the major constituents of seawater and acts as the background base of sound absorption in seawater. Studies of this system are essential to understanding sound absorption in seawater. ⁵⁹⁻⁶¹ The present study represents an initial effort in this area. ## B. Sound Absorption and Ion-pairs The sound absorption theory based on a 4-state association model¹⁰ shows that the maximum absorption per wavelength due to the magnesium sulfate equilibrium is related to a function of the concentrations of the various species involved in the equilibrium. Both the sound absorption theory^{2,62-67} and the 4-state association model⁶⁸⁻⁷⁵ which the sound absorption theory is based on have been widely used in the fields of relaxation kinetics in electrolyte solutions. The 4-state association model which Eigen and Tamm¹⁰ proposed for interpreting the absorption data from Kurtze and Tamm³ for magnesium sulfate solutions is where V_i and m_i are the partial volumes and the concentrations of the species in states 1,2,3 and 4, respectively, and K_{ij} are the reaction rates. According to Eigen and Tamm, the primary relaxation process in magnesium sulfate solutions is due to the equilibrium between states 3 and 4, and the sound absorption per wavelength is expressed by $$\alpha \lambda = \frac{\pi}{\beta_0} \frac{(m'_1 + m_2 + m_3) m_4}{(m'_1 + m_2 + m_3 + m_4)} \frac{(\Delta V_{III})^2}{RT} \frac{\omega \kappa}{\omega^2 + \kappa^2}$$ (IV.3) where α is the absorption constant, λ is the wavelength of the sound wave, β_o is the static compressibility of the solution, ΔV_{III} is a function of the volume changes and the reaction rates of the equilibria, $m'_1 = m_1 \{2 + (\partial \ln \pi^f/\partial \ln m_1)\}^{-1}$ is the concentration of the species in state 1 when activity coefficients are considered, $\pi^f = f_{Mg^{++}} f_{SO_4^{+-}} / f_{MgSO_4^{+}}$, f_i is the activity coefficients of the ion and the ion-pair, R is the gas constant, T is the temperature, $\omega = 2\pi f$, f is the frequency of the sound wave, $\kappa = 2\pi f_r$, and f_r is the relaxation frequency. When $\omega = \kappa$, $\alpha\lambda$ has a maximum value of $(\alpha\lambda)_m$, which is the maximum sound absorption per wavelength, then Eq. (IV.3) can be written as $$\alpha \lambda = \frac{2(\alpha \lambda)_m f f_r}{f^2 + f_r^2} \tag{IV.4}$$ The concentration of unhydrated $MgSO_4$ ion-pairs is small as compared with the total concentration of all the magnesium sulfate species of the equilibrium.^{68,71-75} In .02M magnesium sulfate solution, calculations show that less than 1% of the total magnesium sulfate species concentration is unhydrated ion-pairs. Thus, $m'_1 + m_2 + m_3 + m_4 \approx m'_1 + m_2 + m_3$ and the maximum sound absorption per wavelength associated with the primary absorption relaxation of the $MgSO_4$ equilibrium may then be approximated by $$(\alpha\lambda)_m = \frac{\pi}{2\beta_n} m_4 \frac{(\Delta V_{III})^2}{RT}$$ (IV.5) Since m_4 is approximately proportional to the total $MgSO_4^*$ ion-pair concentration, [MgSO2], the sound absorption then becomes proportional to the total MgSO2 ion-pair concentration if the physical properties of solutions considered are comparable. Consequently, the differential sound absorption can be related to the differential ion-pair concentration by the following equation: $$\frac{\Delta(\alpha\lambda)_m}{(\alpha\lambda)_m} = \frac{\Delta[MgSO_4^2]}{[MgSO_4^2]}$$ (IV.6) where $\Delta(\alpha\lambda)_m = (\alpha\lambda)_{m,o} -
(\alpha\lambda)_m$, $\Delta[MgSO] = [MgSO]_o - [MgSO]_o$, $(\alpha\lambda)_{m,o}$ and $[MgSO]_o$ are the maximum absorption per wavelength and the total MgSO ion-pair concentration of the original magnesium sulfate solution, and $(\alpha\lambda)_m$ and [MgSO] are that of the solution after the addition of sodium chloride. The total MgSO? ion-pair concentration can be obtained by using an ion-association model that is incorporated with the recently reported dissociation constants from conductance data and the same Debye-Hückel equations for the activity coefficients in analyzing the conductance data in measurements involving MgSO?, NaSO. and MgCl ion-pairs. 15-17 The empirical equation which Kurtze and Tamm used in relating the differential sound absorption data and the concentration ratio, $[NaCl]/[MgSO_4]$, is also used in this study for a simple expression of the results. For convenience, the absorption constant, α , is replaced by the maximum sound absorption per wavelength, $(\alpha\lambda)_m$, and this empirical equation then becomes $$\frac{\Delta(\alpha\lambda)_m}{(\alpha\lambda)_m} = F \frac{[NaCl]}{[MgSO_A]}$$ ([V.7) This equation enables one to represent the differential sound absorption by using a simple F-number as the f-number does in the Kurtze and Tamm³ paper. A similar equation which enables one to represent the differential ion-pair concentration is $$\frac{\Delta[MgSO_1^2]}{[MgSO_4^2]} = F \frac{[NaCl]}{[MgSO_4]}$$ ([V.8) #### C. Sound Absorption Measurements Measurements were carried out at 25 °C and 1 atm using the spherical resonator method. A sphere is used as a solution container in which the sound wave in solution is excited in the resonant mode. Sound absorption is measured in terms of the decay rates of the pressure magnitude of sound waves. After the excitation wave is cut off, the decay rate of the received signal is recorded. The absorption of a solution meeting the background correction base is also measured. The residue of sound absorption obtained by subtracting the sound absorption of the background solution from that of the test solution would be the excess sound absorption sought. For the background of the spherical resonator method the reader is referred to Leonard, ⁷⁶ Kurtze and Tamm, ³ Greenspan, ⁷⁷ and Stuehr. ⁷⁸ The measuring apparatus is depicted in Fig. IV.1, where the resonator is a 105-liter titanium sphere. The major features of this apparatus setup are: - a. An improved temperature-maintaining capacity: The water bath is of the double boiler type with Glycol in the outer bath and water in the inner bath. The inner bath is constructed with a flexible suction line that is connected to the coil pipe attached to the inner wall of the vacuum bell jar. The transfer pump forces the fluid from the inner bath through the coil pipe and returns to the bath. After the bell jar is closed, the sphere is then surrounded by the coil pipe. Thus, the controlled bath temperature reflects onto the sphere and the solution temperature is better maintained. With this arrangement the temperature of the solutions was held to within a deviation of \pm .03 %. - b. An accurate temperature reading of the solution: The two end caps at the top and the bottom of the sphere have recessed wells to accommodate the thermistors that sense the temperature of the solution at both ends of the sphere. The thermistor monitor converts the signal from the thermistor to a digital display showing the temperature sensed by the thermistor. The solution temperature was assumed to be the mean of the readings from the two thermistors. c. A digitally displayed signal generator/synthesizer: The synthesizer has the capability of digitally displaying the frequency and voltage of the sending signal and of setting and adjusting the frequency and voltage by simply a key-in and/or push-button operation. The frequency resolution of this synthesizer is 1 μ Hz for operating frequencies below 100 KHz and is 1 mHz elsewhere. Besides its high accuracy and stability, this device provides the advantage of convenience in searching for the high-Q resonant modes. A quality factor of Q = 10⁶ has been obtained at 25 KHz in water measurements.⁷⁹ The decay rates of sound waves in the frequency region of 10 to 300 KHz were measured for the following solutions: a. Deionized water. b. .16 M NaCl. c. .03M Na_2SO_4 . d. .02M $MgSO_4$. e. .02M $MgSO_4$ +.02M NaCl. f. .02M $MgSO_4$ +.04M NaCl. g. .02M $MgSO_4$ +.08M NaCl. h. .02M $MgSO_4$ +.12M NaCl. All of the solutions were prepared from AR-rated reagents and deionized water and were degassed. The decay rates obtained from water and sodium chloride solution were combined to set a background correction base. The actual decay rates of the magnesium sulfate solutions were converted to sound absorption data expressed in absorption per wavelength, $\alpha\lambda$. The maximum absorption per wavelength, $(\alpha\lambda)_m$, and the relaxation frequency, f_r , were obtained from the least-square-root fitting program for the $\alpha\lambda$ data to the theoretical equation of Eq. (IV.4). The $(\alpha\lambda)_m$ data were then used to calculate the $\Delta(\alpha\lambda)_m/(\alpha\lambda)_m$ and the F-numbers, according to Eq. (IV.7). The error of the measured $(\alpha\lambda)_m$ is estimated to be 5-10 %. The error of the $\Delta(\alpha\lambda)_m$ is presumably smaller than that of $(\alpha\lambda)_m$ due to the cancellation of the system error. ### D. Theoretical Estimation The equilibria in the solutions under consideration are $$M_8SO_4^2 \stackrel{\frown}{=} M_8^{++} + SO_4^{--} \tag{IV.9}$$ $$NaSO_4^- = Na^+ + SO_4^-$$ (IV.10) and $$M_gCl^+ \equiv M_g^{++} + Cl^- \tag{IV.11}$$ The thermodynamic dissociation constant, K_{MN} , is expressed by $$K_{MN} = \frac{[M][N]f_{\pm MN}^2}{[MN]f_{MN}}$$ (IV.12) where $f_{\pm MN}$ is the mean activity coefficient of ions M and N, and f_{MN} is the activity coefficient of ion-pairs. The mean activity coefficient is obtained from $$-\log f_{\pm MN} = \frac{A |Z_M Z_N| I^h}{1 + Bd I^h}$$ (IV.13) where $Z_{i,i-M,N}$ is the valence of the ions A and B are the usual Debye-Hückel constants, d is the distance parameter and I is the ionic strength expressed by $$I = \frac{1}{2} \sum_{i} Z_{i}^{2} \left[C_{i} \right] \tag{IV.14}$$ where C_i includes all of the charged species in solution. The activity coefficient of the MgSO2 ion-pairs is assumed to be unity and that of singly-charged ion-pairs are obtained from $$-\log f_{MN} = \frac{A I^h}{1 + Bd I^h}$$ (IV.15) The dissociation constants and the distance parameters obtained from the conductance works and used in this ion-association model are: $^{15-17}$ $K_{MN} = .0062$, .1 and .178 for $MgSO_4^\circ$, $NaSO_4^-$ and $MgCI^+$, respectively, and $d = 11.58 \text{\AA}$, 7.14\AA and 3.57\AA for 2-2 pairing, 1.7/2-1 pairing and singly-charged ion-pairs, respectively. The concentration of the $MgSO_4^{\circ}$ ion-pairs is obtained by iterative approximation using Eqs. (IV.9) to (IV.15). The differential $MgSO_4^{\circ}$ ion-pair concentration and the corresponding F-number are then calculated according to Eq. (IV.8). #### E. Results and Discussions The measured decay rates of sound waves in water, .02M magnesium sulfate, .16M sodium chloride, and .03M sodium sulfate solutions are plotted in Fig. IV.2. The raw data of the decay rates measured for these solutions are given in Appendixes B and C. It shows that the decay rates in .16M sodium chloride and .03M sodium sulfate solutions are comparable to that in water. This observation is in agreement with other results. $^{3.6-9}$ It thus confirms that the sound absorption in $MgSO_4-NaCl$ solutions, measured in this research, can be attributed only to the magnesium sulfate equilibrium in the solutions, since these solutions would contain less sodium chloride than a .16M sodium chloride solution does and also less sodium sulfate than a .03M sodium sulfate solution does. The sound absorption data obtained for the $MgSO_4-NaCl$ solutions and their theoretically-fitted curves are plotted in Fig. IV.3 to Fig. IV.7. The sound absorption data and the curve fitting results are shown in Appendix D. The results of the pure magnesium sulfate solution is in agreement with that by Wilson and Leonard. The corresponding maximum absorption, $(\alpha\lambda)_m$, the F-number and the $\Delta(\alpha\lambda)_m/(\alpha\lambda)_m$ of the measured solutions as well as the $MgSO_4^\alpha$ ion-pair concentration, the F-number and the $\Delta(MgSO_4^\alpha)/(MgSO_4^\alpha)$, predicted from the theory, are summarized in Table IV.1. Further plotted in Fig. IV.8 are the data of the maximum absorption and the $MgSO_4^\alpha$ ion-pair concentration, and in Fig. IV.9 are the differential absorption and the differential $MgSO_4^\alpha$ ion-pair concentration. These two figures demonstrate the agreement of the results from the measurement with those of the theoretical estimation. Kurtze and Tamm's measured results of $\Delta\alpha/\alpha$ are plotted in Fig. IV.9 also. Due to the use of the simple Debye-Hückel equation in the theoretical estimation of the ion-pair concentration, the results must be handled cautiously. Although the calculation of the differential $MgSO_4^2$ ion-pair concentration has been carried up to $[NaCl]/[MgSO_4] = 30$, only the results of $[NaCl]/[MgSO_4] < 6$ for $[MgSO_4] = .02M$ and of $[NaCl]/[MgSO_4] < 3$ for $[MgSO_4] = .1M$ are considered to be within an acceptable tolerance. Beyond these concentration ranges the results are in need of further justification. According to the ion-association model and assuming different degrees of dissociation of the two unsymmetrical ion-pairs in the solution, estimation of the F-number has been made for the case of $[NaCl]/[MgSO_4]=1$. A summary of all of the F-numbers obtained for this case is shown in Table IV.2. The table evidences the capability of this technique to prove the
existence of the unsymmetrical ion-pairs as well as to differentiate the changes of the dissociation constants of these unsymmetrical ion-pairs. Although Kurtze and Tamm's differential absorption data (see Fig. IV.9) were obtained at 20 °C and were expressed in $\Delta\alpha/\alpha$, no attempt was made to convert their data to that of of 25 °C and in $\Delta(\alpha\lambda)_m/(\alpha\lambda)_m$, since the correction needed would be less than their measuring error. After having examined Fig. IV.9 it is fair to say that their F-number of .21 is good for $[MgSO_4] = .1M$ at $[NaCl]/[MgSO_4] = 1$ while our measured F-number is .14 for $[MgSO_4] = .02M$ at $[NaCl]/[MgSO_4] = 1$. Thus, the acoustic data shows that the F-number is dependent upon not only the concentration ratio of the salts but also upon the initial magnesium sulfate concentration. A single F-number of .21 does not account for all the differential sound absorptions associated with magnesium sulfate solutions. The theoretical estimation of the $MgSO_4^2$ ion-pair concentration supports this observation (see Fig. IV.9). The addition of sodium chloride to the magnesium sulfate solution would also give rise to an increase in the sound speed⁸¹⁻⁸⁵ and to a reduction in the static compressibility^{81,86-88} as well as to an increase in the viscosity⁸⁹⁻⁹¹ of the solution. The viscosity of the solution is one of the factors determining the classical sound absorption and hence the background correction base. The sound speed is required in converting the decay rate of the sound wave to sound absorption data. The static compressibility is one of the factors that determines the excess sound absorption. The sound speeds and the compressibilities of the solutions involved in this study are estimated and are given in Tables IV.3 and IV.4, respectively. A summary of the riscosity data from the literature is furnished in Table IV.5. After examination, the effect on the differential sound absorption due to the changes in these physical properties appeared to be negligible for the solutions measured in this work. The Debye-Hückel constants used for the activity coefficient computations are influenced by the dielectric property of the solution. [1-13] The dielectric constant in sodium chloride solution has been reported of the solution sodium chloride concentration. An investigation based on this reported observation showed that the effect on MgSO2 ion-pair concentration due to the change in dielectric constant is not significant for the solutions measured in the research. The validity of the activity coefficient equation used in this study was examined for the case of pure magnesium sulfate solutions. It was found that the total activity coefficients calculated were greater than those obtained by Pitzer^{51-54,93} and Robinson and Stokes¹², with increased differences up to 20 % by $[MgSO_4] = .1M$. Those calculated for .1M $\leq [MgSO_4] \leq .1M$, however, are close to the earliest freezing-point results⁹⁴ and to those of Robinson and Jones⁵⁵ and Lietzke and Stoughton⁵⁸ as well. In the paper by Wu, Rush and Scatchard,⁵⁶ Lietzke and Stoughton's values⁹⁵ were used in preference to those of Robinson and Stokes.¹² Robinson and Stokes normalized the values at .1M. Pitzer's values were obtained on the assumption of triplet ion associations and on the basis of Robinson and Stokes' values. Aware of these discrepancies, Culberson, Latham and Bates⁹⁶ used Pitzer's values in their paper in order to be internally consistent in comparison with the literature data.⁹⁷ The extended Debye-Hückel equation has been used for solutions of higher ionic strength. ^{21,37} It was formulated by adding additional ionic strength dependent terms to the simple Debye-Hückel equation. It is still an empirical equation and is in need of some kind of basis for obtaining proper coefficients for the ionic strength dependent terms. For a .02M magnesium sulfate solution the difference caused by using the simple and the extented equations probably is minor. There is no evidence upon which to decide which equation is better. Further use of these equations for magnesium sulfate and sodium chloride mixture may encounter similar difficulties. This study presented a model that demonstrated how sound absorption could be related to ion-pairing in solutions of magnesium sulfate and sodium chloride and how this technique works for the ion-pairing investigation. The model also forms the framework for an extended study for solutions of higher sodium chloride concentration and seawater; however, further improvement is needed due to the increased uncertainty of both the sound absorption theory and the ion-pair estimation method with increased addition of sodium chloride. The Eigen and Tamm's theory was initially devised for pure magnesium sulfate solution. It is not clear how the structures of the ion-pair concentrations and the partial volume of the species in the solution are affected by the considerable addition of sodium chloride. When a solution becomes concentrated not only the method of calculating the activity coefficients of the ions but also the effect on ion-pair activity have to be carefully considered. Although the sound absorption in .02M MgSO₄+.6M NaCl solution 98 and Lyman and Fleming seawater 99,100 have been recently measured at 25 °C and pressures up to 307 atm, at this early stage an attempt to explain these acoustic data is not included in this chapter. Table 1V.1 Summary of measured sound absorption data and predicted $MgSO_4^o$ ion-pair concentration for solutions of $\{MgSO_4\} = .02M$ | [NaCl]
[MgSO ₄] | 0 | 1 | 2 | 4 | 6 | |---|------------|------------|------------|------------|------------| | (αλ) _m ×10 ⁶ | 80.75±0.55 | 71.55±1.14 | 61.50±1.13 | 52.85±0.58 | 45.35±0.53 | | F | 0 | .129 | .157 | .132 | .130 | | $\frac{\Delta(\alpha\lambda)_m}{(\alpha\lambda)_m}$ | 0 | .129±.026 | .313±.034 | .528±.Q28 | .781±.033 | | Predicted [MgSO2]×10 ⁴ M | 77.78 | 68.62 | 61.36 | 50.27 | 42.10 | | Predicted
F | 0 | .134 | .134 | .137 | .141 | | Predicted $\frac{\Delta[MgSO_4^2]}{\{MgSO_4^2\}}$ | 0 | .134 | .268 | .547 | .848 | Table IV.2 Summary of F-numbers measured and predicted for solutions of $[MgSO_4] = [NaCl] = .02M$ | K _{MgSO} g | K _{NaSO 4} | K _{MgCl} + | F | REMARKS | |---------------------|---------------------|---------------------|------|--| | | | | .21 | Kurtze and Tamm | | | | | .129 | Measured in this work | | .0062 | .1 | .178 | .134 | Predicted in this work | | .0062 | .2 | .356 | .093 | Doubled dissociation constants of NaSO ₄ and MgCl ⁺ | | .0062 | 100 | 100 | .052 | No NaSO4 and MgCl+ | | .0062 | 100 | .178 | .081 | No NaSO₄ | | .0062 | .1 | 100 | .102 | No MgCl+ | Table IV.3 Speed of sound as a function of pressure at 25 $\,^{\mbox{\scriptsize \mathfrak{C}}}$ | Pressure(atm) | 1 | 71.1 | 123.5 | 184.7 | 188.1 | 245,9 | 307.1 | |--------------------------------------|---------|---------|---------|---------|---------|---------|---------| | (kg/cm ² g) | 0 | 72.42 | 126.55 | 189.83 | 193.35 | 253.11 | 316.3 | | (psig) | 0 | 1030 | 1800 | 2700 | 2750 | 3600 | 4500 | | (bar g) | 0 | 71.00 | 124.07 | 186.11 | 189.55 | 248.14 | 310.18 | | .02M <i>MgSO</i> 4 | 1499.58 | | | | | | 1551.24 | | .02MMgSO4+.02MNaCl | 1500.91 | | | | | | | | .02MMgSO ₄ +.04MNaCl | 1502.25 | | | | | | | | .02M <i>MgSO</i> 4+.08M <i>NaCl</i> | 1504.70 | | | | | | | | .02M <i>MgSO</i> 4+.12M <i>NaCl</i> | 1507.18 | | | | | | | | .02M <i>MgSO</i> 4+.60M <i>NaCl</i> | 1542.57 | | | | | | 1587.26 | | .02M NaCl | 1498.02 | | | | | | | | .04M NaCl | 1499.36 | | | | | | | | .08M NaCl | 1501.81 | | | | | | | | .12M NaCl | 1504.27 | | | | | | | | .16M NaCl | 1506.79 | | | | | | | | .58M NaCl | 1532.00 | 1542.90 | 1551.80 | 1562.23 | 1562.80 | 1572.55 | 1582.84 | | .60M <i>NaCl</i> | 1539.68 | | | | | | 1583.98 | | .03M Na ₂ SO ₄ | 1501.72 | | | | | | | | Water | 1496.69 | 1508.63 | 1517.56 | 1528.00 | 1528.58 | 1538.44 | 1548.88 | | Seawater | 1533.80 | 1545.79 | 1554.57 | 1564.90 | 1565.47 | 1575.30 | 1585.76 | Table IV.4 Static compressibility (10⁻⁶ bar $^{-1}$) at 25 °C and 1 atm | SOLUTION | PRESSURE(atm) | β, | β | |--------------------|---------------|-------|-------| | Water | 1 | 44.7 | 45.2 | | | 307 | 41.2 | 41.86 | | Seawater | 1 | 41.55 | 42.19 | | | 307 | 38.5 | | | .02M <i>MgSO</i> 4 | 1 | 44.5 | | | | 307 | 41.0 | | | .02M NaCl | 1 | 44.66 | | | .04M NaCl | 1 | 44.55 | | | .08M NaCl | 1 | 44.33 | | | .12M NaCl | 1
1 | 44.11 | | | .60M NaCl | 1 | 41.65 | | | .02MMgSO4+.02MNaCl | 1 | 44.48 | | | .02MMgSC4+.04MNaCl | 1 | 44.37 | | | .02MMg2O4+.08MNaCl | 1 | 44.15 | | | .02MMgSO4+.12MNaCl | 1 | 43.93 | | | .02MMgSO4+.60MNaCl | 1 | 41.47 | | | | 307 | 38.37 | | | SOLUTION | PRESSURE | 7/7 _w | | | |------------|----------|------------------|--|--| | Water | 300 atm | 1.1 | | | | .16M NaCl | l atm | 1.02 | | | | .60M NaCl | 1 atm | 1.06 | | | | .02M MgSO4 | l atm | 1.02 | | | | Seawater | 1 atm | 1.11 | | | | SONA NaCI | 5000 psi | U 00 | | | Figure IV.1 Block diagram of the measuring apparatus. Figure IV.2 Measured decay rates of sound waves in water, .02M magnesium sulfate, .16M sodium chloride and .03M sodium sulfate solutions. Figure IV.3 Measured sound absorption data and theoretically fitted curve for .02M magnesium sulfate solution. Figure IV.4 Measured sound absorption data and theoretically fitted curve for .02M magnesium sulfate and .02M sodium chloride mixture. Figure IV.5 Measured sound absorption data and theoretically fitted curve for .02M magnesium sulfate and .04M sodium chloride mixture. Figure IV.6 Measured sound absorption data and theoretically fitted curve for .02M magnesium sulfate and .08M sodium chloride mixture. Figure IV.7 Measured sound absorption data and theoretically fitted curve for .02M magnesium sulfate and .12M sodium chloride mixture.
Figure IV.8 Measured sound absorption data versus predicted magnesium sulfate ion-pair concentrations. Figure IV.9 Measured differential sound absorption and predicted differential magnesium sulfate ion-pair concentration and Kurtze and Tamm's results. # V. PRESSURE EFFECT ON SOUND ABSORPTION IN SEAWATER AND RELAXATIONAL ABSORPTION WITH MAGNESIUM SULFATE #### A. Introduction Leonard, Combs and Skidmore 106 found that magnesium sulfate is responsible for the excess sound absorption in the 100 KHz region in seawater. In the same frequency region other seawater salts do not show significant excess absorption. Liebermann¹ demonstrated that the sound absorption in magnesium sulphate solution as well as in seawater can be accounted for by the pressure-dependent relaxation process associated with the equilibrium of magnesium sulfate. Wilson and Leonard⁸⁰ investigated the relaxational sound absorption process in magnesium sulfate solution and seawater at 1 atm and different temperatures and found that the sound absorption in seawater is equivalent to that in a .014M magnesium sulfate solution.³ Besides the primary relaxation process which occurs in the 100 KHz region, Kurtze and Tamm³ also observed other processes in magnesium sulfate solutions in the MHz region. Eigen and Tamm10 proposed a 4-state association model for magnesium sulfate equilibrium and derived a sound absorption theory on the basis of this model. This sound absorption theory provides a quantitative explanation of Kurtze and Tamm's acoustic data at atmospheric pressure. Fisher 73 showed that this theory provides a basis for explaining the pressure dependence of acoustic and conductance data in magnesium sulfate solutions. However, there some discrepancies 17,62-68,114 remain regarding complete quantitative agreement. The investigation of a relaxational sound absorption process necessitates adequate absorption data in a range of frequency which is able to cover the neighborhood of the relaxation frequency. Therefore, although many measurements¹⁰⁹ relevant to the sound absorption in seawater have been made in the sea and in laboratories, very few^{80,110,117} were able to provide reliable data for a relaxational sound absorption study, primarily due to the limited frequencies chosen for the studies and the varied situations encountered in the sea. From all available data and theories Schulkin and Marsh¹⁰⁹ derived an expression in terms of salinity, temperature and pressure for calculations of sound absorption in seawater. In this expression the relaxation dependence and the pressure effect were, however, based largely on the results from the magnesium sulfate solutions due to the paucity of information in these two areas. Fisher and Simmons, ¹⁰⁶ later, presented an equation for the sound absorption in seawater which included Simmons' experimental data of boric acid relaxation in seawater and renewed pressure effects in magnesium sulfate solution and in pure water. ¹⁰⁶ Again, as in the Schulkin and Marsh's ¹⁰⁹ equation, the pressure effect obtained for a .5M magnesium sulfate solution was the only information available at that time. Schulkin and Marsh ¹⁰⁹ later discussed the sound absorption due to the boric acid relaxation in seawater according to Simmons' ¹¹⁷ data. Relaxational sound absorption due to the boric acid is centered in the vicinity of 1 KHz. Between this frequency and the frequency of the primary relaxation due to magnesium sulfate another relaxation absorption due to the magnesium carbonate is recently reported by Mellen, Browning and Simmons. 112,113 Both boric acid and magnesium carbonate relaxations are found to be highly pH-dependent. 111 The one with magnesium sulfate, however, is nearly independent of pH in seawater. 111 The pressure effect on sound absorption in pure water has been measured at frequencies of 25 and 45 MHz by Litovitz and Carnevale. Their data showed a 12-13% reduction of the decay rate of sound wave for a pressure change from 1 to 500 Kg/cm². Fisher^{73,104,119} studied the pressure effect on sound absorption at 100 and 500 KHz for .5M MgSO₄ solution and observed a 60% reduction on sound absorption for a pressure change from 1 to 1000 atm. No appreciable shift of relaxation frequency was found. Bezdek¹¹⁰ made measurements in the Pacific Ocean using 6 different frequency signals in 30-145 kHz. Based on the data gathered at depths of 200, 1000, 2000 and 2800 m at temperatures of approximately 7°, 3.5°, 3° and 2.5°C, respectively, he obtained a pressure factor of 12-14×10⁻⁴/atm for a frequency range of 50-150 KHz and observed an increase in the relaxation frequency with increased depth. Simmons¹¹⁷ measured the sound absorption for Lyman and Fleming¹⁰⁰ seawater at 1 atm and various temperatures using a 200-liter spherical resonator. For both seawater and magnesium sulfate solutions, the results from the aforementioned investigations showed decreases in both the relaxation frequency and the maximum absorption with decreasing temperature. For magnesium sulfate solutions, the magnitude of the relaxation absorption due to magnesium sulfate equilibrium is affected by both the temperature and the pressure changes. There are more decreases of the magnitude with increased pressure and less decreases with decreased temperature. The relaxation frequency is likely to be affected only by the temperature change; it shifts to lower frequencies with decreasing temperature. For seawater, the pressure and temperature effects on the magnitude of the absorption are comparable to that in magnesium sulfate. However, the relaxation frequency seems to be complicated for some reasons. These reasons are obviously closely tied to the existence of other salts in seawater although how they affect the relaxation process in seawater in the 100 KHz region, which is dominated by the magnesium sulfate, is unclear. If Bezdek's 110 data is correct the relaxation frequency expression in Schulkin and Marsh¹⁰⁹ equation should be a function of both temperature and pressure. Recently, Mellen, Browning and Simmons 112,113 have investigated the sound absorption in seawater due to equilibria of various ion-pairs and showed theoretically that the coupling of two equilibria through common ions could cause a shift in relaxation frequency. Measurements of the pressure effect on magnesium sulfate equilibrium have been made by Fisher^{73,104,105,119} and Fisher and Fox.¹⁷ From these measurements the volume changes of the species in the solution were obtained. The volume change data is related to the excess sound absorption as well as to the physical structure of the magnesium sulfate equilibrium in solution.¹⁰ An investigation of how volume change data is affected by the addition of sodium chloride as well as other salts in seawater would make a valuable study. Pressure measurements on sound absorption can be made for seawater and for the mixture of magnesium sulfate and sodium chloride. Considering only the dominant relaxational absorption process in the frequency range of 30 to 300 KHz which is due to the magnesium sulfate equilibrium, the pressure effect on magnesium sulfate equilibrium in those solutions can be analyzed by utilizing these measurement results. The addition of sodium chloride to a magnesium sulfate solution itself does not add extra absorption but does change the physical properties of the solutions which are related to the excess sound absorption due to magnesium sulfate equilibrium. #### B. Measurements, Results and Discussions Sound absorption measurements were made for .02M magnesium sulfate solution, 98 .02M magnesium sulfate and .6M sodium chloride mixture 98 and Lyman and Fleming seawater 99 at 25 °C and pressures up to 307 atm using the spherical resonator method. The measuring technique has been described before. Solutions were prepared from AR-rated reagents and deionized water and were degassed. The measured relaxational absorption data and their least-square -root fitted curves are shown in Fig. V.1 to Fig. V.8. Absorption data and the curve fitting results are given in Appendix D. The results of the maximum absorption, $(\alpha\lambda)_m$, and the relaxation frequency, f_r , obtained from the curve fitting program, are summarized in Table V.1. No significant shift of relaxation frequency was found for these solutions. This observation agrees with Fisher's^{73,119} result for magnesium sulfate solution, but not with Bezdek's¹¹⁰ result for seawater. Assuming the magnitude of sound absorption is linearly dependent on the pressure in the range of 1 to 307 atm, the pressure factor, b, was calculated from following equation $$\frac{(\alpha\lambda)_m(P)}{(\alpha\lambda)_m(0)} = 1 + bP \tag{V.1}$$ where $(\alpha\lambda)_m(P)$ is the maximum absorption per wavelength in neper obtained at pressure of P atm.g and $(\alpha\lambda)_m(0)$ is that at atmospheric pressure and b is in atm.g⁻¹. The pressure factors thus calculated are summarized in Table V.2, where those from previous investigations are also shown for a comparison. From these results a plot of the pressure effect in terms of Eq. (V.1) is obtained as shown in Fig. V.9. These results show a tendency toward an increasing pressure effect for solutions changing from the pure magnesium sulfate, through the mixture of magnesium sulfate and sodium chloride, to seawater. The total reduction on maximum absorption at 307 atm is summarized in Table V.3. The magnesium sulfate solution and the mixture of magnesium sulfate and sodium chloride show a comparable pressure effect, which is different from the seawater result. This indicates that the addition of sodium chloride up to an ionic strength of seawater likely does not produce a significant effect on the volume change or the reaction rates associated with the primary relaxation of the magnesium sulfate equilibrium. The greater pressure effect on sound absorption in seawater suggested less available MgSO? ion-pairs at high pressure for seawater
than for magnesium sulfate solution and mixture. Possibly this is due to interactions between magnesium sulfate and other salts in seawater or to the indirect pressure effect of other salts in seawater. Another examination considered the sound absorption reduction at the same pressure. The equivalent pure magnesium sulfate concentration for the mixture and seawater are summarized in Table V.4. It shows that the pressure effect on maximum absorption due to the sodium chloride in mixture is the same whether at 1 atm or at 307 atm as is that due to the other salts in seawater. The results of the maximum absorption in seawater measured at 1 atm are summarized in Table V.5 and plotted in Fig. V.10. Below 25 °C, large discrepancies are noticed between the results predicted by Schulkin and Marsh's equation and those measured by other investigators. These measured data were obtained in laboratories at 1 atm which differs from the actual seawater situation. Thus, detailed analysis is needed to explain the discrepancies. Data on the relaxation frequency obtained from the measurements for seawater at different temperatures are summarized in Table V.6 and plotted in Fig. V.11. Agreement is generally obtained. Schulkin and Marsh's expression of relaxation frequency is supported by the experiment results. Table V.1 Results of maximum absorption and relaxation frequency at 25 °C | P (atmg) | $(\alpha\lambda)_m \times 10^6$ | f,(KHz) | SOLUTION | |----------|---------------------------------|-------------|-----------------------------------| | 0 | 61.30±.46 | 140.3±11. | Lyman and Fleming seawater | | 70 | 57.75±.54 | 139.9±11. | | | 187 | 52.90±.34 | 133.4±8. | | | 306 | 45.20±.32 | 142.1±7. | | | 0 | 80.75±.55 | 148.9±10. | .02M MgSO4 | | 306 | 64.95±.43 | 145.1±8. | | | 0 | 20.20±.32 | 162.3 ± 20. | .02M MgSO ₄ + .6M NaCl | | 306 | 16.20±.24 | 150.8 ± 14. | | | INVESTIGATOR | $-b_1 \times 10^4$ | b ₂ ×10 ⁸ | |--|----------------------|---------------------------------| | Hsu and Fisher (.02M MgSO ₄) Hsu and Fisher (.02M MgSO ₄ + .6M NaCl) | 6.39±.35
6.47±.81 | 0 | | Hsu and Fisher (Seawater) | 8.06±1.08 | 0 | | Schulkin and Marsh (Seawater) 109 | 6.54 | 0 | | Bezdek (Seawater in situ) ¹¹⁰ | 12.90 | 0 | | Fisher (.5M MgSO ₄) ¹⁰⁶ | 10.30 | 37.00 | | Litovitz and Carnevale (Water 30 ℃)118 | 3.84 | 7.57 | | $\frac{(\alpha\lambda)_m(P)}{(\alpha\lambda)_m(0)} = 1 + b_1P, \text{for } Hsu$ $\frac{\alpha(P)}{\alpha(0)} = 1 + b_1P + b_2P^2, \text{for } Hsu$ | | | - 1 Table V.3 Percentage reduction of maximum absorption with pressure | SOLUTION | 1 atm | 307 stm | PERCENTAGE
REDUCTION (%) | | |-----------------------------------|-------------------------|-------------------------|-----------------------------|--| | .02M MgSO4 | 80.75 ×10 ⁻⁶ | 64.95 ×10 ⁻⁶ | 19.6 | | | .02M MgSO ₄ + .6M NaCl | 20.2 ×10 ⁻⁶ | 16.2 ×10 ⁻⁶ | 19.8 | | | Seawater | 61.3 ×10 ⁻⁶ | 45.2 ×10 ⁻⁶ | 26.3 | | Table V.4 Equivalent magnesium sulfate concentration in mixture and seawater | SOLUTION | 1 atm 307 atm | | EQUIVALENT CONCENTRATION | | |-----------------------|-------------------------|-------------------------|--------------------------|--| | .02M MgSO4 | 80.75 ×10 ⁻⁶ | 64.95 ×10 ⁻⁶ | .02M | | | .02M MgSO4 + .6M NaCl | 20.2 ×10 ⁻⁶ | 16.2 ×10 ⁻⁶ | .005M | | | Seawater | 61.3 ×10 ⁻⁶ | 45.2 ×10 ⁻⁶ | .015M | | Table V.5 Maximum excess sound absorption in seawater at 1 atm | T (°C) | $(\alpha\lambda)_m \times 10^6$ | SOURCE | |--------|-----------------------------------|--| | 5.1 | 41.0ª | Wilson & Leonard ⁸⁰ a. Natural Seawater | | 15.0 | 44.0ª | b. Synthesized Seawater | | 22.5 | 52.0°.b | | | 0.0 | 58.5 | Schulkin & Marsh ¹⁰⁹
Theoretical | | 5.0 | 59.3 | See equations below S = 34.5 per thousand | | 10.0 | 60.1 | $A = 2.34 \times 10^{-6}$ v = sound speed | | 15.0 | 60.8 | v — sound speed | | 20.0 | 61.4 | | | 25.0 | 61.9 | | | 30.0 | 62.4 | | | 35.0 | 62.8 | | | 40.0 | 63.1 | | | 4.0 | 45.0 | Simmons ¹¹⁷ | | 9.0 | 43.0 | Lyman & Fleming Seawater | | 20.0 | 57.0 | | | 28.5 | | | | 36.0 | 63.0 | • | | | | | | 25.0 | 61.30±.46 | Hsu & Fisher
Lyman & Fleming Seawater | | α = | $\frac{SAf_rf^2}{f_r^2 + f^2} m$ | $(\alpha\lambda)_m = SAv/2$ | • ___ 1 Table V.6 Relaxation frequency of sound absorption process in seawater at 1 atm | T (°C) | f,(KHz) | SOURCE | |--------|----------------------|--| | 5.1 | 60.04 | Wilson & Leonard ⁸⁰ a. Natural Seawater | | 15.0 | 120.04 | b. Synthesized Seawater | | 22.5 | 190.0 ^{a,b} | | | 0.0 | 59.2 | Schulkin & Marsh ¹⁰⁹ | | 5.0 | 74.6 | Theoretical See equation below | | 10.0 | 93.2 | T in °C | | 15.0 | 115.5 | | | 20.0 | 142.1 | | | 25.0 | 173.7 | | | 30.0 | 210.8 | | | 35.0 | 254.3 | | | 40.0 | 304.9 | | | 4.0 | 69.0 | Simmons ¹¹⁷ | | 9.0 | 86.0 | Lyman & Fleming Seawater | | 20.0 | 145.0 | | | 28.5 | 185.0 | | | 36.0 | 240.0 | | | 25.0 | 140.3 | Hsu & Fisher
Lyman & Fleming Seawater | $f_r = 21.9 \times 10^{(6-1520/(T+273))} KHz$ Figure V.1 Measured sound absorption data and theoretically fitted curve for .02M magnesium sulfate solution at 1 atm. Figure V.2 Measured sound absorption data and theoretically fitted curve for .02M magnesium sulfate solution at 307 atm. Figure V.3 Measured sound absorption data and theoretically fitted curve for .02M magnesium sulfate and .6M sodium chloride mixture at 1 atm. Figure V.4 Measured sound absorption data and theoretically fitted curve for .02M magnesium sulfate and .6M sodium chloride mixture at 307 atm. Figure V.5 Measured sound absorption data and theoretically fitted curve for Lyman and Fleming seawater at 1 atm. Figure V.6 Measured sound absorption data and theoretically fitted curve for Lyman and Fleming seawater at 71 atm. Figure V.7 Measured sound absorption data and theoretically fitted curve for Lyman and Fleming seawater at 188 atm. Figure V.8 Measured sound absorption data and theoretically fitted curve for Lyman and Fleming seawater at 307 atm. - 1 LITOVITZ AND CARNEVALE - 2 HSU AND FISHER (.02M MgSO4) - 3 HSU AND FISHER (.02M MgSO4 + .6M NaCI) - 4 HSU AND FISHER (SEAWATER) - 5 SCHULKIN AND MARSH - 6 FISHER - 7 BEZDEK Figure V.9 Pressure effect on the magnitude of sound absorption for water, magnesium sulfate solutions and seawater. LINE SCHULKIN & MARSH + WILSON & LEONARD X SIMMONS Y HSU & FISHER Figure V.10 Temperature effect on the magnitude of the sound absorption in seawater. LINE SCHULKIN & MARSH + WILSON & LEONARD X SIMMONS Y HSU & FISHER Figure V.11 Temperature effect on the relaxation frequency of sound absorption in seawater. # VI. DIFFERENTIAL EXCESS SOUND ABSORPTION AND DIFFERENTIAL MAGNESIUM SULFATE ION-PAIR CONCENTRATION IN MAGNESIUM SULFATE SOLUTION DUE TO THE ADDITION OF SODIUM CHLORIDE #### A. Introduction In Chapter IV, the reduction in excess sound absorption due to the addition of sodium chloride was studied for .02M magnesium sulfate solution. Excess sound absorption was measured for this solution with the addition of sodium chloride at concentrations from .02 to .12M. The differential sound absorption data measured showed support for the ion association model provided for the theoretical estimation of the differential magnesium sulfate ion-pair concentration. For cases involving the addition of sodium chloride beyond concentrations of .12M, however, this model appears less capable of producing a valid prediction. To look into this question, excess sound absorption in the mixture of .02M magnesium sulfate and .6M sodium chloride was measured using the same titanium spherical resonator technique described in Chapters II and IV. A summary of all the measured excess sound absorption data and the predicted magnesium sulfate ion-pair concentration for .02M magnesium sulfate solution is given in Table VI.1 It shows that the predicted differential magnesium sulfate ion-pair concentration is higher than the measured differential sound absorption by a factor of 2.2. A plot of these results is given in Fig. VI.1 The measured differential sound absorption data does show disagreement with the predicted differential magnesium sulfate ion-pair concentration, with the predicted F-number being greater than that actually measured. In the study of the ion association model, the sodium chloride was assumed to be completely dissociated. However, if this assumption is not true, there would be less sodium and chloride ions available in the mixture. Consequently, there would be more magnesium sulfate ion-pairs in the mixture and thus the *F*-number would be smaller. An examination with respect to sodium chloride association is given in this chapter. The disagreement between the acoustic data and the predicted result could be due to the failure of the ion association model for mixtures of high sodium chloride content. Other models might be able to offer better predictions. These possibilities are also examined in this chapter. It is assumed that the excess sound absorption is approximately proportional to the magnesium sulfate ion-pair concentration. Thus, it is also possible that the disagreement between the acoustic data and the predicted result may be due to the invalidity of this assumption for the case of an addition of .6M sodium chloride. An examination of this aspect is given also in this chapter. #### B. Effect of Sodium Chloride Association Sodium chloride association has been examined in many studies. ^{37-46,101} The reported dissociation constants range from .943 to 40. For the present examination, a dissociation constant of 1. was used to estimate of the magnesium sulfate ion-pair concentration. This estimation was made by using the same ion association model provided in Chapter IV, except now the equilibrium of sodium chloride was included. The results of this estimation are shown in Table VI.1
also. It shows that for the addition of .6M sodium chloride and for a dissociation constant of 1. for sodium chloride, the differential magnesium sulfate ion-pair concentration is 22% less than that obtained when sodium chloride ion pairing is not considered. The new value of the differential magnesium sulfate ion-pair concentration is still higher than the acoustic data by a factor of 1.7. Figure VI.2 shows the decrease in the differential magnesium sulfate ion-pair concentration caused by the sodium chloride ion-pairing. ### C. Examination of Theoretical Estimation Stoichiometric mean activity coefficients of magnesium sulfate in the mixture of magnesium sulfate and sodium chloride have been experimentally studied by Platford⁵⁴ and Wu, Rush and Scatchard.⁵⁶ Using the results from the latter study Pitzer⁵¹⁻⁵³ developed the fitting coefficients for the activity coefficient equation. The experimentally obtained results are restricted to single total ionic strength and thus are not adequate for use in this research. Robinson and Bates⁵⁷ have reported a hydration approach for calculating the single-ion activity coefficient in mixtures. Their method, however, depends on the stoichiometric mean activity coefficients calculated by Pitzer's equation and on the assumption that chloride ions are not hydrated. Johnson and Pytkowicz^{44–46} have reported equations for calculating the stoichiometric association constants of $MgSO_4^{\circ}$, $NaSO_4^{-}$, $MgCl^{+}$, and $NaCl^{\circ}$ for seawater. The equation for $MgSO_4^{\circ}$ is valid only for ionic strength of .51 to .54. Fisher, Gieskes and Hsu¹⁰¹ argued that the thermodynamic association constant of magnesium sulfate derived from using JP's equation, 212, is 32% greater than the value of 160 reported by Kester and Pytkowicz¹²⁵ and by Fisher and Fox.¹⁷ Two alternatives for estimating the magnesium sulfate ion-pair concentration are examined. One is to use the previously mentioned ion association model for the pure solution and JP's association constant equations for the mixture. According to JP, for a mixture of effective ionic strength of .51 to .54 the stoichiometric association constant is expressed by $$K^* = e^{a_1 + a_2 l} (VI.1)$$ where $a_1 = 3.73$, -0.537, 2.28 and 0.651, and $a_2 = 0$., -1.002, 0., and -0.011, for $MgSO_4^o$, $NaCl^o$, $NaSO_4^-$ and $MgCl^+$, respectively. Also, $$K^* = \frac{[MN]}{[M][N]} \tag{VI.2}$$ where MN represents the ion-pairs, M represents the positive ions and N represents the negative ions. Using an iterative calculation process the magnesium sulfate ion-pair concentration is then found to be 13.16×10^{-4} M for $[NaCl]/[MgSO_4]=29$, where I=0.524. The magnesium sulfate ion-pair concentration obtained in the previous chapter for .02M magnesium sulfate solution was 77.78×10^{-4} M. Thus, the differential magnesium sulfate ion-pair concentration is 1 calculated to be $\Delta [MgSO_4^2]/[MgSO_4^2] = 4.910$. The other method of estimation is to use Pitzer's activity coefficient equation for both pure solution and mixture assuming the activity coefficient of the magnesium sulfate ion-pair is constant. The thermodynamic dissociation constant of magnesium sulfate may be expressed by $$K = \frac{[Mg^{++}]_T[SO_4^{--}]_{T}\gamma_{\pm}^2}{[MgSO_4^2]_{f_1}}$$ (VI.3) for both the pure solution and the mixture. The $[Mg^{++}]_T$ is the total concentration of the magnesium ion and so is the $[SO_4^{--}]_T$ the total concentration of the sodium ion. The γ_{\pm} is the stoichiometric mean activity coefficient of $MgSO_4$ and the f_1 is the activity coefficient of the $MgSO_4^{\alpha}$ ion-pairs. Then, $$\frac{\Delta[MgSO_4^o]}{[MgSO_4^o]} = \frac{(\gamma_{\pm}^2/f_1)_o - (\gamma_{\pm}^2/f_1)}{(\gamma_{\pm}^2/f_1)}$$ (VI.4) where the subscript of o denotes the value associated with the initial pure solution. When the activity coefficient of the magnesium sulfate ion-pair is unity, Eq. (VI.4) can then be simplified to $$\frac{\Delta[MgSO_4^0]}{[MgSO_4^0]} = \frac{(\gamma_{\pm})_o^2 - (\gamma_{\pm})^2}{(\gamma_{\pm})^2}$$ (VI.5) Using Pitzer's activity coefficient equation the results obtained are: $(\gamma_{\pm})_o = 0.325$ for .02M magnesium sulfate solution, and $\gamma_{\pm} = 0.306$, 0.292, 0.271, 0.255, 0.233, 0.200, 0.182 for mixtures of $[NaCl]/[MgSO_4] = 1$, 2, 4, 6, 10, 20, and 30, respectively. The results obtained by the use of these two methods are given in Table VI.2 and are plotted in Fig. VI.1. From Fig. VI.1 it can be seen that the results obtained by using JP's equation and the previous ion association model (with NaClo considered) are in agreement. However, as was pointed out before, the association constant derived from JP's equation is 32% higher than that was used in previously mentioned ion association model. Also, a thermodynamic dissociation constant of 1.543 can be derived from JP's equation for NaClo. The disso- 1 ciation constant of sodium chloride used in the ion association model is 1. None of the three methods can at the present time quantitatively explain the acoustic data. #### D. Examination of Sound Absorption Theory This examination has to do with a further review of the variations of the physical properties of the solution and of the multistate sound absorption theory. The influences on the viscosity, the static compressibility, and the sound speed due to the addition of sodium chloride have been discussed in Chapter IV. When their effects are examined individually, these influences are still not significant for an addition of .6M sodium chloride. Their combined effect was not investigated in this research. Adams, Davis and Chatterjee¹³⁰ have commented on the partial volume dependence on concentration for magnesium sulfate solution. Yet there is no evidence of such dependence with magnesium sulfate solutions. How the addition of sodium chloride would affect the partial volume of the magnesium sulfate species in the solution is not clear. #### E. Summary Since none of the above methods for estimating the magnesium sulfate ion-pair concentration can quantitatively explain the acoustic results, sodium chloride ion-pairing was not successfully examined in this research. Only after a reliable method for theoretical estimation is obtained, can the acoustic data be used to argue the for sodium chloride ion-pairing. Kurtze and Tamm³ have observed that the absorption cross-section (defined as $Q=2\alpha/nL$, where n is the concentration of the solution in moles per unit volume and the L is the number of molecules per mole) data measured for magnesium sulfate solutions are independent of the magnesium sulfate concentration for solutions of .002M to .09M. For solutions greater than .09M, the absorption cross-section data decrease gradually as the magnesium sulfate concentration increases. This observation suggests that for pure magnesium sulfate solution the increased ionic strength would give rise to greater dissociation of magnesium sulfate fate. An attempt to correlate the greater dissociation with variations of the activity coefficient failed. For magnesium sulfate and sodium chloride mixture, the increased ionic strength due to the addition of sodium chloride also results in reduced magnesium sulfate ion-pair concentration, although it may not be to the same extent as the effect due to the high concentration of magnesium sulfate in pure magnesium sulfate solutions. This difference, which is not understood at the present time, may be essential in explaining the difference between the measured sound absorption data and the predicted results for the magnesium sulfate and sodium chloride mixture. Comparing the acoustic data and the results obtained from using Pitzer's equation and examining Eq. (VI.4), variations of the activity coefficient of magnesium sulfate ion-pairs with the additions of sodium chloride are noticeable. This observation can not be explained at the present time. JP⁴⁷ have observed that the activity coefficients of sodium chloride, hydrochloric acid and potassium chloride ion-pairs increase with increased ionic strength. Pitzer's approach was based on the consideration of the stoichiometric osmotic coefficients without considering the ion pairing. The ion association approach studies electrolytes by assuming the existence of ion association. Statistically, when a solution becomes concentrated it is highly possible for ions to be in contact somehow. It is at this point where the present ion association theory fails to provide illumination. The different approachs would join together eventually. Table VI.1 Summary of measured sound absorption data and predicted $MgSO_4^o$ ion-pair concentration for solutions of $[MgSO_4] = .02M$ | [NaCl]
[MgSO ₄] | 0 | 1 | 2 | 4 | 6 | 30 | |--|------------|------------|------------|------------|------------|------------| | (αλ) _m ×10 ⁶ | 80.75±0.55 | 71.55±1.14 | 61.50±1.13 | 52.85±0.58 | 45.35±0,53 | 20.20±0.32 | | F | 0 | .129 | .157 | .132 | .130 | .100 | | $\frac{\Delta(\alpha\lambda)_m}{(\alpha\lambda)_m}$ | 0 | .129±.026 | .313±.034 | .528±.028 | .781±.033 | 3.00±.09 | | Predicted [MgSO ²]×10 ⁴ M | 77.78 | 68.62 | 61.36 | 50.27 | 42.10 | 10.31 | | Predicted F | 0 | .134 | .134 | .137 | .141 | .218 | | Predicted Δ[MgSO ₄] [MgSO ₄] | 0 | .134 | .268 | .547 | .848 | 6.543 | | Predicted [MgSO ₄]×10 ⁴ M | 77.78 | 68.71 | 61.63 | 50.98 | 43.24 | 12.80 | | Predicted F | 0 | .132 | .131 | .131 | .133 | .169 | | Predicted $\Delta[MgSO_4^2]$ [MgSO_4] | 0 | .132 | .262 | .526 | .799 | 5.078 | ^{*:} considering the sodium chloride ion pairing. Table VI.2 Differential sound absorption measured and differential magnesium sulfate ion-pair concentration predicted by different methods of estimation | [NaCl]
[MgSO ₄] | Measured $\frac{\Delta(\alpha\lambda)_m}{(\alpha\lambda)_m}$ | A | $\Delta [M_i]$ | icted
gSO2]
SO2]
Pitzer | JP | |--------------------------------
--|-------|----------------|----------------------------------|-------| | 1 | 0.129±0.026 | 0.134 | 0.132 | 0.124 | | | 2 | 0.313±0.034 | 0.268 | 0.262 | 0.235 | | | 4 | 0.528±0.028 | 0.547 | 0.526 | 0.436 | | | 6 | 0.781±0.030 | 0.848 | 0.799 | 0.618 | | | 10 | | 1.522 | 1.384 | 0.945 | | | 20 | | 3.679 | 3.077 | 1.628 | | | 29 | | | | | 4.910 | | 30 | 3.000±0.090 | 6.543 | 5.078 | 2.177 | | A: by ion association model of this research, NaClo not considered. B: by ion association model of this research, NaClo considered. Figure VI.1 Measured differential sound absorption and predicted differential magnesium sulfate ion-pair concentration from various method of estimation. Figure VI.2 Effect of sodium chloride ion-pairing on predicted differential magnesium sulfate ion-pair concentration. ## VII. MAGNESIUM SULFATE INTERACTION IN SEAWATER FROM SOUND ABSORPTION MEASUREMENT AT 25 ℃ and 1 atm #### A. Introduction Kurtze and Tamm³ reported that earlier investigations of seawater yielded a sound absorption which is equal to that of a .014 M magnesium sulfate solution. Using this acoustic result and considering the effective concentration of magnesium sulfate ion-pairs in magnesium sulfate solutions, Fisher¹⁰⁷ determined that in seawater 9.2 percent of magnesium ions are paired to sulfate ions and 17.5 percent of sulfate ions are paired to magnesium ions. This result agrees with other results determined chemically^{47,122-128}, which range from 3 to 11 percent for magnesium ions and from 17.3 to 21.5 percent for sulfate ions. Excess sound absorption has been measured for .02 M magnesium sulfate solution 103 and for Lyman and Fleming seawater. 99 The maximum absorption per wavelength in .02M magnesium sulfate solution is 80.75×10^{-6} and that in seawater is 61.30×10^{-6} . In seawater, for the frequency region of the primary relaxation of magnesium sulfate, only magnesium sulfate plays a dominant role in sound absorption. 2.3.8.76.80 For the same frequency region, other seawater salts exhibit no significant sound absorption. Hence, in either the pure magnesium sulfate solutions or seawater the excess sound absorption may be accounted for by the sound absorption associated with magnesium sulfate only. The sound absorption of the primary relaxation of magnesium sulfate in aqueous solutions can be explained by the theory Eigen and Tamm¹⁰ derived on the basis of a multistate association model. From this theory it was found that the excess sound absorption may be assumed to be proportional to the magnesium sulfate ion-pair concentration for magnesium sulfate solutions. Further to assume that this assumption is still valid for seawater, one can then determine the magnesium sulfate ion-pair concentration in seawater from using the macsured sound absorption data for both seawater and the .02M magnesium sulfate solution, and using the estimated magnesium sulfate ion-pair concentration for .02M magnesium sulfate solution. #### **B.** Results In chapter IV, for a .02M magnesium sulfate solution the ion association model approach yielded an ion-pair concentration of 77.78×10⁻⁴M. In chapter VI, the stoichiometric mean activity coefficient obtained from Pitzer's equation⁴⁶ for .02M magnesium sulfate solution was 0.325. Substituting this number, .0062 for the dissociation constant and 1. for the activity coefficient of ion-pairs into Eq. (VI.3), Chap. VI, the magnesium sulfate ion-pair concentration is obtained to be 68.15×10⁻⁴M. In Chapter IV, the compressibility of seawater was estimated to be 6.6 percent lower than that of a .02 M magnesium sulfate solution.⁸⁸ Thus, according to Eq. (IV.5), Chap. IV, for a decrease in sound absorption of 24.1 percent measured in seawater comparing to the value of .02M magnesium sulfate solution, the magnesium sulfate ion-pair concentration in seawater would be : 55.13×10⁻⁴M, based on the ion-pair concentration of 77.78×10⁻⁴M in magnesium sulfate solution and 48.31×10⁻⁴M, based on the other number of 68.15×10⁻⁴M. In Lyman and Fleming seawater¹⁰⁰ the total magnesium ions concentration is .05354M and the total sulfate ions concentration is .02823 M. Hence, in seawater, the percentage of the total magnesium ions that paired to sulfate ions is 9.0-10.3 percent and that of sulfate ions is 17.1-19.5 percent. These outcomes should represent the limits of pairing between the magnesium and sulfate ions in seawater. #### **VIII. CONCLUSION** The measuring technique developed was shown dependable for further applications. The pressure range of this research was limited to 307 atm due to safety consideration in regard to the titanium sphere. This range covers about half the depth of the sea. For this range an approximately linear pressure dependence of the sound absorption was obtained in this research for seawater. For deeper see depths the pressure dependence of the sound absorption is still unknown. Thus, the possibility of a different pressure effect in this deeper region can not be ruled out, since Fisher's study for .5M magnesium sulfate solution measured at pressures up to 1333 atm found a quadratic dependence on the pressure. Nevertheless, sound absorption measurement can be further carried to higher pressure range when there is a resolution for a qualified resonator sphere. The results of sound absorption measurements for sodium chloride and sodium sulfate soultions clarified the previously reported results related to this these solutions at 1 atm. The pressure measurements of the sodium chloride solution provide new acoustic data. The excess sound absorption in these two solutions was not detected in the frequency region of 30 to 300 KHz. Hence, the excess sound absorption in magnesium sulfate-sodium chloride mixtures was proved dependent only on the magnesium sulfate equilibrium in the mixtures. The differential sound absorption technique is shown capable of proving the existence of the unsymmetrical ion-pairs in the mixture of magnesium sulfate and sodium chloride, and of evaluating the dissociaton constants pertaining to these ion-pairs. The differential sound absorption technique serves as an independent method to quantitatively study the ion-pairing in magnesium sulfate and sodium chloride mixtures. Further studies may be extended to other magnesium sulfate and alkali chloride systems. The acoustic data obtained from these systems would be useful for ion-pairing studies of other unsymmetrical alkali sulfate ion-pairs. These studies would be beneficial to the electrolyte theory and the sound absorption theory since theories are still in need of improvement. Only an initial study of the interpretation of the differential sound absorption in the mixture of .02M magnesium sulfate and .6M sodium chloride was given. The acoustic data should be able to check on the various electrolyte theories in many aspects, such as the activity coefficient of the ions and the ion-pairs, the dissociation constant, the distance parameter, the partial volume of the species in the solution, the structure of the ion-pairs distribution, and so on. More detailed analyses are still needed for a better understanding of sound absorption in a mixture of high sodium chloride concentration. This mixture plays an intermediate role between magnesium sulfate solution and seawater. The extensive study of the differential sound aborption for the magnesium sulfate-sodium chloride system further enlarged the partnership between the sound absorption and the electrical conductance measurements in studying electrolytes. Previous investigations have only applied this partnership to syudies of pure magnesium solultions. This research further provided sound absorption data for mixtures. The greater pressure factor on sound absorption shown by seawater was not explained. The cause may be found by undertaking more sound absorption measurements, with additions of other salts to the magnesium sulfate and sodium chloride mixture. It has to be due to the interactions of magnesium and sulfate ions with other seawater salts. The observation of no significant shift of the relaxation frequency with pressure for magnesium sulfate solution, for mixture of magnesium sulfate and sodium chloride, and for seawater signals the probability that no significant variation of the reaction rate could be caused by the addition of sodium chloride and other major seawater salts. Further studies in this area are still needed. #### LIST OF REFERENCES - (1) L. N. Liebermann, Sound Propagation in Chemically Active Media, Phy. Rev., 76, 1520 (1949); The Second Viscosity of Liquids, Phys. Rev., 75, 1415, (1949); Origin of Sound Absorption in Water and in Sea Water, J. Acous. Soc. Am., 20, 868 (1948) - (2) J. Stuehr and E. Yeager, The Propagation of Ultrasonic Waves in Electrolytic Solutions, In "Physical Acoustics", Vol. II, Part A, W. P. Mason, Ed., Academic Press, New York, 1965. - (3) G. Kurtze and K. Tamm, Absorption of Sound in Aqueous Solutions of Electrolytes, Nature, 168, 346 (1951); Measurements of Sound Absorption in Water and in Aqueous Solutions of Eelectrolytes, Acustica, 3, 33 (1953) - (4) D. A. Bies, Sound Absorption in Magnesium Sulfate Solutions, J. Chem. Phys., 23, 428 (1955) - (5) C. Neuberger, C. C. Hsu and F. H. Fisher, Effect of Ionic Strength and Ion Pairing on Sound Absorption in Aqueous Solutions of MgSO₄ and NaCl, J. Solution Chem., Submitted (1981) - (6) W. Buβ, Absorptionsmessung von Ultraschallwellen in Wäßrigen Lösungen, Annal. Phys., 5, 1143 (1938) - (7) W. Rüfer, Absorptionsmessung von Ultraschallwellen in Elektrolytisch Leitenden Lösungen, Annal. Phys. 5, 301 (1942) - (8) C. C. Hsu and F. H. Fisher, Sound Absorption in Sodium Sulfate(1 atm) and Sodium Chloride(1-307 atm) Solutions from 30 to 300 KHz, J. Acoust. Soc. Am., 69, Suppl. 1, S45, U5 (1981) - (9) T. J. Gilligan, III and G. Atkinson, Ultrasonic Absorption in Aqueous Alkali Metal Sulfate Solutions, J.
Phys. Chem., 84, 208 (1980) - (10) M. Eigen and K. Tamm, Sound Absorption in Electrolyte Solutions due to Chemical Relaxation, Z. Elektrochem., 66, 93 (1962) A brief summary of this article is given in Appendix A. - (11) H. S. Harned and B. B. Owen, "The Physical Chemistry of Electrolytic Solutions", 3rd ed., Reinhold, New York, 1958. - (12) R. A. Robinson and R. H. Stokes, "Electrolyte Solutions", Ch. 14, 2nd ed. Revised, Butterworths, London, 1968. - (13) J. O'M Bockris and A. K. N. Reddy, "Modern Electrochemistry", Vol. 1, Ch. 3, Plenum Press, New York, 1970. - (14) F. H. Fisher, Dissociation of Na_2SO_4 from Ultrasonic Absorption Reduction in $MgSO_4$ -NaCl Solutions, J. Solution Chem., 4, 237 (1975) - (15) F. H. Fisher and A. P. Fox, KSO_4^- , $NaSO_4^-$, and $MgCl^+$ lon Pairs in Aqueous Solutions up to 2000 atm, J. Solution Chem., 6, 641 (1977) - (16) F. H. Fisher and A. P. Fox, LiSO₄, RbSO₄, CsSO₄, and (NH₄)SO₄ Ion Pairs in Aqueous Solutions at Pressures up to 2000 atm, J. Solution Chem., 7, 561 (1978) - (17) F. H. Fisher and A. P. Fox, Divalent Sulfate Ion Pairs in Aqueous Solutions at Pressures up to 2000 atm, J. Solution Chem., 8, 309 (1979) - (18) C. W. Davies, The Extent of Dissociation of Salts in Water, Trans. Faraday Soc., 23, 351 (1927) - (19) C. W. Davies, The Extent of Dissociation of Salts in Water. Part VIII. An Equation for the Mean Ionic Activity Coefficient of an Electrolyte in Water, and a Revision of the Dissociation Constants of some Sulfates, J. Chem. Soc. London, 3093 (1938) - (20) C. W. Davies, Dissociation in Salt Solutions, Endeavour, July, 114 (1945) - (21) C. W. Davies, "Ion Association", Academic Press, New York, N. Y., (1962) - (22) H. S. Dunsmore and J. C. James, The Electrolytic Dissociation of Magnesium Sulphate and Lanthanum Ferricyanide in Mixed Solutions, J. Chem. Soc. London, 2925 (1951) - (23) H. W. Jones and C. B. Monk, E.M.F. Studies of Electrolytic Dissociation, Part 2 Magnesium and Lanthanum Sulphate in Water, Trans. Faraday Soc., 48, 929 (1952) - (24) M. Eigen and E. Wicke, *The Thermodynamics of Electrolytes at Higher Concentration*, J. Phys. Chem., 58, 702 (1954) - (25) V. S. K. Nair and G. H. Nancollas, Thermodynamics of Ion Association, Part IV. Magnesium and Zinc Sulphates, J. Chem, Soc. London, 3706 (1958) - (26) W. L. Marshall, Aqueous Systems at High Temperature. XX. The Dissociation Constant and Thermodynamic Functions for Magnesium Sulfate to 200°, J. Phys. Chem., 71, 3584 (1967) - (27) E. M. Hanna, A. D. Pethybridge and J. E. Prue, Ion Association and the Analysis of Precise Conductimetric Data, Electrochem. Acta, 16, 677 (1971) - (28) S. Katayama, Conductometric Determination of Ion-association Constants for Magnesiumm and Nickel Sulfates in Aqueous Solutions at Various Temperatures between 0 °C and 45 °C, Bull. Chem. Soc. Jap., 46, 106 (1973) - (29) A. D. Pethybridge and S. S. Taba, Precise Conductimetric Studies on Aqueous Solutions of 2:2 Electrolytes, Faraday Disc. Chem. Soc., 64, 274 (1978) - (30) R. M. Izatt, D. Eatough, J. J. Christensen and C. H. Bartholomew, Calorimetrically Determined Log K, Δ H^p, and Δ S^p values for the Interaction of Sulphate Ion with Several Bi- and Ter-valent Metal Ions, J. Chem. Soc. (A), 45 (1969) - (31) E. C. Righellato and C. W. Davies, *The Extent of Dissociation of Salts in Water. Part II. Uni-bivalent Salts*, Tran. Faraday Soc., 26, 592 (1930) - (32) I. L. Jenkins and C. B. Monk, *The Conductances of Sodium, Potassium and Lanthanum Sulfates at 25*°, J. Am. Chem. Soc., 72, 2695 (1950) - (33) E. L. Reardon, Dissociation Constants of Some Monovalent Sulfate Ion Pairs at 25 ° from Stoichiometric Activity Coefficients, J. Phys. Chem., 79, 422 (1975) - (34) W. L. Masterton and L. H. Berka, Evaluation of Ion-pair Dissociation Constants from Osmotic Coefficients, J. Phys. Chem., 70, 1924 (1966) - (35) N. van Breemen, Calculation of Ionic Activities in Natural Waters, Geochim. Cosmochim. Acta, 37, 101 (1973) - (36) J. Havel and E. Högfeldt, Activities in the Systems $Mg^{2+}-Na^+-X^--ClO_4^-$ with $X^-=Cl^-$, Br^- and SCN^- . The Possible Formation of MgX^+ Ion Pairs, Acta Chem. Scand., 27, 3323 (1973) - (37) A. H. Truesdell and B. F. Jones, WATEQ, A Computer Program for Calculating Chemical Equilibria of Natural Waters, J. Research U.S. Geol. Survey, 2, 233 (1974) - (38) R. M. Fuoss and K. L. Hsia, Association of 1-1 Salts in Water, Nat. Acad. Sci. Proc., 1550 (1967) - (39) Y. C. Chiu and R. M. Fuoss, Conductance of the Alkali Halides. XII. Sodium and Potassium Chlorides in Water at 25°, J. Phys. Chem., 72, 4123 (1968) - (40) Per Beronius, On the Interpretation of Conductance Data for Electrolyte Solutions, Acta Chem. Scand., A29, 289 (1975) - (41) B. R. Boerner and R. G. Bates, Conductance of HCl, NaCl, Na Acetate and Acetic acid in Water Ethylene Carbonate Solvent Mixture at 25 and 40 °C, J. Solution Chem., 7, 245 (1978) - (42) F. J. Millero, The Apparent and Partial Molal Volume of Aqueous Sodium Chloride Solutions at Various Temperatures, J. Phys. Chem., 74, 356 (1970) - (43) D. R. Kester and R. M. Pytkowicz, Theoretical Model for the Formation of Ion-pairs in Seawater, Mar. Chem., 3, 365 (1975) - (44) K. S. Johnson and R. M. Pytkowicz, Ion Association of Cl⁻ with H^+ , Na^+ , K^+ , Ca^{2+} , and Mg^{2+} in Aqueous Solutions at 25 °C, Am. J. Sci., 278, 1428 (1978) - (45) K. S. Johnson and R. M. Pytkowicz, Ion Association of Chloride and Sulphate with Sodium, Potassium, Magnesium and Calcium in Seawater at 25℃, Mar. Chem., 8, 87 (1979) - (46) K. S. Johnson and R. M. Pytkowicz, *Ion Association and Activity Coefficients in Multicomponent Solutions*, In "Activity Coefficients in Electrolyte Solution", Vol. II, R. M. Pytkowicz, Ed., CRC Press (1979) - (47) R. M. Garrels and M. E. Thompson, A Chemical Model for Sea Water at 25 °C and One Atmosphere Total Pressure, Am. J. Sci., 260, 57 (1962) - (48) J. M. T. M. Gieskes, The Activity Coefficients of Sodium Chloride in Mixed Electrolyte Solutions at 25 °C, Z. Physik. Chem. Neue Folge, 50, 78 (1966) - (49) P. G. Christenson, Activity Coefficients of HCl, NaCl, and KCl in Several Mixed Electrolyte Solutions at 25 °C, J. Chem. Eng. Data, 18, 286 (1973) - (50) M. Whitfield, An Improved Specific Interaction Model for Seawater at 25 °C and 1 Atmosphere Total Pressure, Mar. Chem., 3, 197 (1975) - (51) K. S. Pitzer, Thermodynamic Properties of Aqueous Solutions of Bivalent Sulphates, Faraday Trans. II, J. Chem. Soc. London, 68, 101 (1972) - (52) K. S. Pitzer and J. J. Kim, Thermodynamics of Electrolytes. IV. Activity and Osmotic Coefficients for Mixed Electrolytes, J. Am. Chem. Soc., 96, 5701 (1974) - (53) K. S. Pitzer, Thermodynamics of Electrolytes. V. Effects of Higher-order Electrostatic Terms, J. Solution Chem., 4, 249 (1975) - (54) R. F. Platford, Activity Coefficients in the System H_2O NaCl MgSO₄ at 25 °C, Canad. J. Chem., 45, 821 (1967) - (55) R. A. Robinson and R. S. Jones, The Activity Coefficients fo Some Bivalent Metal Sulfates in Aqueous Solution from Vapor Pressure Measurements, J. Am. Chem. Soc., 58, 959 (1936) - (56) Y. C. Wu, R. M. Rush and G. Scatchard, Osmotic and Activity Coefficients for Binary Mixtures of Sodium Chloride, Sodium Sulfate, Magnesium Sulfate, and Magnesium Chloride in Water at 25°. II. Isopiestic and Electromotive Force Measurements on the Two Systems without Common Ions, J. Phys. Chem., 73, 2047 (1969) - (57) R. A. Robinson and R. G. Bates, Single-ion Activities in Aqueous Solutions Analogous to Seawater, Mar. Chem., 7, 281 (1979) - (58) M. H. Lietzke and R. W. Stoughton, The Calculation of Activity Coefficients from Osmotic Cefficient Data, J. Phys. Chem., 66, 508 (1962) - (59) F. J. Millero, Sawater as a Multicomponent Electrolyte Solution, In "The Sea", Vol. 5, E. D. Goldberg, Ed., Wiley-Interscience, New York, 1974. - (60) A. Disteche, The Effect of Pressure on Dissociation Constants and Its Temperature Dependency, In "The Sea", Vol. 5, E. D. Goldberg, Ed., Wiley-Interscience, New York, 1974. - (61) D. Dyrssen and M. Wedborg, Equilibrium Calculations of the Speciation of Elements in Seawater, In "The Sea", Vol. 5, E. D. Goldberg, Ed., Wiley-Interscience, New York, 1974. - (62) K. Fritsch and C. J. Montrose, J. L. Hunter and J. F. Dill, Relaxation Phenomena in Electrolyte Solutions, J. Chem. Phys., 52, 2242 (1970) - (63) L. G. Jackopin and E. Yeager, Ultrasonic Relaxation in Manganese Sulfate Solutions, J. Phys. Chem., 74, 3766 (1970) - (64) A. Bechtler, K. G. Breitschwerdt and K. Tamm, Ultrasonic Relaxation Studies in Aqueous Solutions of 2-2 Electrolytes, J. Chem. Phys., 52, 2975 (1970) - (65) G. Atkinson and S. Petrucci, Ion Association of Magnesium Sulfate in Water at 25°, J. Phys. Chem., 70, 3122 (1966) - (66) G. Atkinson and S. K. Kor, The Kinetics of Ion Association in Manganese Sulfate Solutions II. Thermodymanics of Stepwise Association in Water, J. Phys. Chem., 71, 673 (1967) - (67) G. Atkinson and S. K. Kor, The Kinetics of Ion Association in Manganese Sulfate Solutions. I. Results in Water, Dioxane-Water Mixtures, and Methanol-Water Mixtures at 25°, J. Phys. Chem., 69, 128 (1965) - (68) F. J. Millero and W. L. Masterton, Volume Change for the Formation of Magnesium Sulfate Ion Pairs at Various Temperatures, J. Phys. Chem., 78, 1287 (1974) - (69) R. M. Chatterjee, W. A. Adams and A. R. Davis, A High-pressure Laser Raman Spectroscopic Investigation of Aqueous Magnesium Sulfate Solutions, J. Phys. Chem., 78, 246 (1974) - (70) A. R. Davis and B. G. Oliver, Raman Spectroscopic Evidence for Contact Ion Pairing in Aqueous Magnesium Sulfate Solutions, J. Phys. Chem., 77, 1315 (1973) - (71) R. Pottel, The complex Dielectric Constant of Some Aqueous Electrolyte Solutions in a Wide Frequency Range, In "Chemical Physics of Ionic Solutions", B. E. Conway and R. G. Barradas, Ed. 1966. - (72) A. Lo Surdo and F. J. Millero, The Volume and Compressibility Change for the Formation of transition Metal
Sulfate Ion Pairs at 25 °C, J. Solution Chem., 9, 163 (1980) - (73) F. H. Fisher, Ultrasonic Absorption in MgSO₄ Solutions as a Function of Pressure and Dielectric Constant, J. Acoust. Soc. Am., 38, 805 (1965) - (74) F. H. Fisher, Effect of Pressure on Sulfate Ion Association and Ultrasonic Absorption in Sea Water, Geochim. Cosmochim. Acta, 36, 99 (1972) - (75) F. H. Fisher, Comment on "A High-Pressure Laser Raman Spectroscopic Investigation of Aqueous Magnesium Sulfate Solutions", J. Acoust. Soc. Am., 82, 495 (1978) - (76) R. W. Leonard, *The Attenuation of Sound in Liquids by a Resonator Method*, Tech. Rept., No. 1, Phys. Dept., UCLA (1950) - (77) M. Greenspan, Absorption of Sound in Liquids by the Resonator-decay Technique: A Critique, J. Res. Natl. Bur. Stand., 76C, 25 (1972) - (78) J. Stuehr, *Ultrasonic Methods*, In "Investigation of Rates and Mechanisms of Reactions", Part II, G. G. Hammes, Ed. 1974. - (79) C. C. Hsu and F. H. Fisher, Observation of Q of 1 Million in a Water-filled 100-liter Titanium Spherical Resonator at 25 KHz, J. Acoust. Soc. Am., 69, Suppl. 1, S44 (1981) - (80) O. B. Wilson and R. W. Leonard, Measurements of Sound Absorption in Aqueous Salt Solutions by Resonator Method, J. Acoust. Soc. Am., 26, 223 (1954) - (81) A. Weissler and V. A. Del Grosso, *The Velocity of Sound in Sea Water*, J. Acoust. Soc. Am., 23, 219 (1951) - (82) W. D. Wilson, Equation for the Speed of Sound in Sea Water, J. Acoust. Soc. Am., 32, 1357 (1960) - (83) F. J. Millero and T. Kubinski, Speed of Sound in Seawater as a Function of Temperature and Salinity at 1 atm, J. Acoust. Soc. Am., 57, 312 (1975) - (84) C. T. Chen and F. J. Millero, Reevaluatin of Wilson's Sound-speed Measurements for Pure Water, J. Acoust. Soc. Am., 60, 1270 (1976) - (85) C. T. Chen, L. S. Chen and F. J. Millero, Speed of Sound in NaCl, MgCl₂, Na₂SO₄, and MgSO₄ Aqueous Solutions as Function of Concentration, Temperature, and Pressure, J. Acoust. Soc. Am., 63, 1795 (1978) - (86) D. S. Allam and W. H. Lee, Ultrasonic Studies of Electrolyte Solutions. Part 11. - Compressibility of Electrolytes, J. Chem. Soc., (A), 5 (1966) - (87) C. T. Chen, R. A. Fine and F. J. Millero, *The Equation of State of Pure Water Determined from Sound Speeds*, J. Chem. Phys., Vol. 66, 2142 (1977) - (88) F. J. Millero, G. K. Ward and P. V. Chetirkin, Relative Sound Velocities of Sea Salts at 25 °C, J. Acoust. Soc. Am., 61, 1492 (1977) - (89) R. A. Horne, The Physical Chemistry and Structure of Sea Water, Water Resource Res., 1, 263 (1965) - (90) K. E. Bett and J. B. Cappi, Effect of Pressure on the Viscosity of Water, Nature, 207, 630 (1965) - (91) O. J. P. Out and J. M. Los, Viscosity of Aqueous Solutions of Univalent Electrolytes from 5 to 95 °C, J. Solution Chem., 9, 19 (1980) - (92) J. B. Hasted, D. M. Ritson and C. H. Colli, *Dielectric Properties of Aqueous Ionic Solutions*. *Part I and II*, J. Chem. Phys., 16, 1 (1948) - (93) Private communication with K. S. Pitzer (1980) - (94) Landolt-Börnstein, "Tabeller", 5th Ed., Zweiter Ergänzungsband, P. 1112 (1931) - (95) Private communication with R. M. Rush (1980) - (96) Private communication with C. H. Culberson (1980) - (97) C. H. Culberson, G. Latham and G. Bates, Solubilities and Activity Coefficients of Calcium and Strontium in Synthetic Seawater at 0.5 and 25 °C, J. Phys. Chem., 82, 2693 (1978) - (98) C. C. Hsu and F. H. Fisher, Sound Absorption in a .02M MgSO₄ Solution and in a .02M MgSO₄-.6M NaCl Mixture at 25 °C and Pressures up to 307 atm, Abstract, Submitted to J. Acoust. Soc. Am. Meeting (1981) - (99) C. C. Hsu and F. H. Fisher, Sound Absorption in Seawater at Pressures up to 307 Atmospheres, J. Acoust. Soc. Am., 69, Suppl. 1, S45, U3 (1981) - (100) J. Lyman and R. H. Fleming, Composition of Sea Water, J. Marine Res., III, 134 (1940) - (101) F. H. Fisher, J. M. Gieskes and C. C. Hsu, MgSO₄ Ion Association in Seawater, Marine Chem., Accepted (1981) - (102) M. Eigen, G. Kurtze and K. Tamm, Zum Reaktionsmechanismus der Ultraschallabsorption in Wäßrigen Elektrolytlösungen, Z. Elektrochem., 57, 103 (1953) - (103) C. C. Hsu and F. H. Fisher, Differential Sound Absorption Technique and Unsymmetrical Ion-pairing in MgSO₄+NaCl Solutions, J. Acoust. Soc. Am., 68, Suppl. 1, S105 (1980) - (104) F. H. Fisher, Ultrasonic Absorption in MgSO₄ Solutions as a Function of Pressure and Dielectric Constant, J. Phys. Chem., 69, 695 (1965) - (105) F. H. Fisher, The Effect of Pressure on the Equilibrium on Magnesium Sulfate, J. Phys. Chem., 66, 1607 (1962) - (106) F. H. Fisher and V. P. Simmons, Sound Absorption in Sea Water, J. Acoust. Soc. Am., 62, 558 (1977) - (107) F. H. Fisher, Ion Pairing of Magnesium Sulfate in Seawater: Determined by Ultrasonic Absorption, Science, 157, 803 (1967) - (108) R. W. Leonard, P. C. Combs and L. R. Skidmore, Jr., Attenuation of Sound in Synthetic Sea Water, J. Acoust. Soc. Am., 21, 63 (1949) - (109) M. Schulkin and H. W. Marsh, Sound Absorption in Sea Water, J. Acoust. Soc. Am., 34, 864 (1962); Low-frequency Sound Absorption in the Ocean, J. Acoust. Soc. Am., 63, 43 (1978) - (110) H. F. Bezdek, Pressure Dependence of Sound Attenuation in the Pacific Ocean, J. Acoust. Soc. Am., 53, 782 (1973); Pressure Dependence of the Acoustic Relaxation Frequency Associated with MgSO₄ in the Ocean, J. Acoust. Soc. Am., 54, 1062 (1973) - (111) R. H. Mellen and D. G. Browning, Variability of Low-frequency Sound Absorption in the Ocean: pH Dependence, J. Acoust. Soc. Am., 61, 704 (1977) - (112) R. H. Mellen, V. P. Simmons and D. G. Browning, Sound Absorption in Sea Water: A Third Chemical Relaxation, J. Acoust. Soc. Am., 65, 923 (1979) - (113) R. H. Mellen, D. G. Browning and V. P. Simmons, Investigation of Chemical Sound Absorption in Seawater by the Resonator Method: Part I, J. Acoust. Soc. Am., 68, 248 (1980); Investigation of Chemical Sound Absorption in Seawater: Part II, J. Acoust. Soc. Am., 69, 1660 (1981); Investigation of Chemical Sound Absorption in Seawater: Part III, J. Acoust. Soc. Am., 70, 143 (1981) - (114) F. Garland, R. C. Patel and G. Atkinson, Simulation of Sound Aabsorption Spectra of Seawater System, J. Acoust. Soc. Am., 54, 996 (1973) - (115) O. B. Wilson, Jr., Absorption of Ultrasonic Waves in Aqueous Solutions of Magnesium Sulfate, Ph.D. Dissertation, Univ. Calif., Los Angeles, (1951) - (116) J. E. Stuehr, Ultrasonic Relaxation Processes in Electrolytic Solutions, Ph.D. Dissertation, Western Reserve Univ., (1961) - (117) V. P. Simmons, Investigation of the 1 KHz Sound Absorption in Sea Water, Ph.D. Dissertation, Univ. Calif., San Diego, (1975) - (118) T. A. Litovitz and E. H. Carnevale, Effect of Pressure on Sound Propagation in Water, J. Appl. Phys., 26, 816 (1955) - (119) F. H. Fisher, Effect of Pressure on Sound Absorption and Chemical Equilibrium, J. Acoust. Soc. Am., 30, 442 (1958) - (120) F. P. Daly, C. W. Brown and R. Kester, Sodium and Magnesium Sulfate Ion Pairing: Evidence from Raman Spectroscopy, J. Phys. Chem., 76, 3664 (1972) - (121) K. S. Pitzer and G. Mayorga, Thermodynamics of Electrolytes. III. Activity and Osmotic Coefficients for 2-2 Electrolytes, J. Solution. Chem., 3, 539 (1974) - (122) M. E. Thompson, Magnesium in Sea Water: An Electrode Measurement, Science, 153, 866 (1966) - (123) R. M. Pytkowicz, I. W. duedall and D. N. connors, Magnesium Ions: Activity in Seawater, Science, 152, 640 (1966) - (124) R. M. Pytkowicz and R. Gates, Magnesium Sulfate Interactions in Seawater from Solubility Measurements, Science, 161, 690 (1968) - (125) D. R. Kester and R. M. Pytkowicz, Magnesium Sulfate Association at 25 C in Synthetic Seawater, Limno. Oceanogr., 13, 670 (1968) - (126) D. R. Kester and R. M. Pytkowicz, Sodium, Magnesium, and Calcium Sulfate Ion-pairs in Seawater at 25 C, Limno. Oceanogr., 14, 686 (1969) - (127) K. S. Johnson and R. M. Pytkowicz, Ion Association of Chloride and Sulphate with Sodium, Potassium, Magnesium and Calcium in Seawater at 25 °C, Marine Chem., 8, 87 (1979) - (128) L. Sipos, B. Raspor, H. W. Numberg and R. M. Pytkowicz, Interaction of Metal Complexes with Coulombic Ion-pairs in Aqueous Media of High Salinity, Marine Chem., 9, 37 (1980) - (129) J. Stuehr and E. Yeager, *Ultrasonic Relaxation in Electrolytic Solutions. I. A Review*, Tech. Rept. 25, Western Reserve Univ., (1962) - (130) W. A. Adams, A. R. Davis and R. M. Chatterjee, A Reply to the Comment on "A High-Pressure Laser Raman Spectroscopic Investigation of Aqueous Magnesium Sulfate Solution", J. Phys. Chem., 82, 496 (1978) #### APPENDIX A # Eigen and Tamm¹⁰ sound absorption theory based on a four-state association model The four-state model from which sound absorption theory was developed is $$Mg^{++} + SO_4^- = \frac{k_{12}}{k_{21}} MgOH_2H_2OSO_4 = \frac{k_{23}}{k_{32}} MgOH_2SO_4 = \frac{k_{34}}{m_3} MgSO_4$$ (A.1) where V_i and m_i are the partial volumes and the concentrations of the species in states 1,2,3 and 4, respectively, and k_{ij} are the reaction rates. The primary excess absorption relaxation in the 100 KHz region is associated with step 3 where the water molecule bonded to magnesium is repelled. The second relaxation in the 200 MHz is with step 1 and the likely third one in the 10 MHz region is with step 2. The equilibrium constants, K_{ij} , are related to the concentrations, m_i , and the reaction rates, k_{ij} , as follows: $$K_{12} = \frac{m_1^2 \pi^f}{m_2} = \frac{k_{21} f_{\pm}^2}{k_{12}} \tag{A.2}$$ $$K_{23} = \frac{m_2}{m_3} = \frac{k_{32}}{k_{23}} \tag{A.3}$$ $$K_{34} = \frac{m_3}{m_4} = \frac{k_{43}}{k_{34}} \tag{A.4}$$ where $\pi^f = f_{\pm}^2$ assuming the activity coefficient of ion-pair is unity, $f_{\pm} = (f_{MR} + f_{SO_4})^n$ is the mean activity coefficient of the magnesium and sulfate ions. For a conventional two-state association model, the equilibrium constant, K_m , is expressed by $$K_m = \frac{ma^2 f_{\pm}^2}{1-a} \tag{A.5}$$ where $a = m_1/m$ is the degree of dissociation and $m = m_1 + m_2 + m_3 + m_4$ is the formal concentration
of the magnesium sulfate in the solution. Since the total ion-pair concentration is $m(1-q) = m_2 + m_3 + m_4$ Eq. (A.5) can be written as $$K_m = \frac{m_1^2 f_{\pm}^2}{m_2 + m_3 + m_4} \tag{A.6}$$ Substituting Eqs. (A.2) to (A.4) into Eq. (A.6), then $$K_{m} = \frac{K_{12}K_{23}K_{34}}{1 + K_{34}(1 + K_{23})} \tag{A.7}$$ The relaxation frequency of the primary sound absorption is $$\kappa_{III} = 2\pi f_r = k_{43} + \frac{k'_{23}k_{34}}{k'_{23} + k_{32}}$$ (A.8) where $$k'_{23} = \frac{k'_{12}k_{23}}{k'_{12} + k_{12}} \tag{A.9}$$ $$k'_{12} = k l_2^2 ma f_{\pm}^2 \left(2 + \frac{\partial \ln f_{\pm}^2}{\partial \ln a}\right)$$ (A.10) and k_{12}^{α} is the k_{12} at zero ionic strength. The sound absorption per wavelength associated with the relaxation frequency, κ_{III} , is $$\alpha \lambda = \frac{\pi \beta_{III}}{\beta_o} \frac{\omega \kappa_{III}}{(\omega^2 + \kappa_{III}^2)} \tag{A.11}$$ where α is the sound absorption constant, λ is the wavelength of the sound wave, β_0 is the static compressibility of the solution, $\omega = 2\pi f$, f is the frequency. $$\beta_{III} = \frac{(m'_1 + m_2 + m_3)m_4}{m'_1 + m_2 + m_3 + m_4} \frac{(\Delta V_{III})^2}{RT}$$ (A.12) $$m'_1 = m_1(2 + \frac{\partial \ln \pi'}{\partial \ln a})^{-1} \tag{A.13}$$ $$\Delta V_{III} = (V_4 - V_3) + \frac{k_{32}}{k'_{23} + k_{32}} \Delta V_{II}$$ (A.14) $$\Delta V_{II} = (V_3 - V_2) + \frac{k_{21}}{k'_{12} + k_{21}} (V_2 - V_1) \tag{A.15}$$ R is the gas constant and T is the temperature. Listed in the following pages are dynamic parameters obtained by various investigators. The parameters obtained by Eigen and Tamm¹⁰ which best fit to the acoustic data obtained by Kurtze and Tamm³ at 20 °C and atmospheric pressure for aqueous solutions of concentrations up to .2M are: | PARAMETERS | MODEL I | MODEL II | |---------------------------------------|-------------|-------------| | K ₁₂ | 0.02M | 0.04M | | K ₂₃ | 0.5 | 1.0 | | K ₃₄ | 7.5 | 9.0 | | $\Delta V_{12}^{\bullet} = V_1 - V_2$ | 0 | 0 | | $\Delta V_{23} = V_2 - V_3$ | -14 cc/mole | -18 cc/mole | | $\Delta V_{34} = V_3 - V_4$ | -3 cc/mole | -3 cc/mole | | K _m | 0.0073M | 0.019M | Model II was shown by Fisher⁷³ to explain the pressure results for magnesium sulfate solutions, however, its equilibrium constant seems too high. Fisher and Fox¹⁷ reported a summary of the parameters as follows: | $K_{12}(M)$ | .024 | .040 | .025 | .020 | .027 | |-----------------------------|------|------|------|------|------| | K ₂₃ | 0.50 | 1.00 | 0.31 | 0.51 | 0.50 | | K ₃₄ | 7.5 | 9.0 | 2.5 | 5.8 | 5.6 | | Δ V ₁₂ (cc/mole) | 0 | 0 | -14 | 0 | -7 | | ΔV_{23} (cc/mole) | -14 | -18 | +13 | -10 | +3 | | ΔV_{34} (cc/mole) | -3 | -3 | -5 | -3 | -5 | | REMARKS | 2 | ь | c | đ | e | Remarks: a. Eigen and Tamm, ¹⁰ Model I b. Eigen and Tamm, ¹⁰ Model II c. Bechteler. Breitschwerdt and Tamm⁶⁴ d. Atkinson and Petrucci, ⁶⁵ Millero and Masterton ⁶⁸ e. Garland, Patel and Atkinson ¹¹⁴ (Seawater) Atkinson and Petrucci, 65 Fritsch, Montrose, Hunter and Dill, 62 Bechtler, Breitchwerdt and Tamm 64 have measured sound absorption at different concentrations and temperatures. Their results of the parameters are summarized as follows: | $k_{12}^{o} \times 10^{-10} (1/\text{M sec})$ | 4.6 | 2.8 | 2. | | |---|------------|---------|-------|-------| | $k_{21} \times 10^{-8} (1/\text{sec})$ | 8. | 5.6 | 4.4 | 10. | | K ₁₂ (M) | 0.017 | 0.020 | 0.023 | 0.025 | | $k_{23} \times 10^{-8} (1/\text{sec})$ | 10. | 0.72 | 7. | | | $k_{37} \times 10^{-8} (1/\text{sec})$ | 5 . | 0.37 | 2. | 4.5 | | K ₂₃ | 0.5 | 0.51 | 0.3 | 0.31 | | $k_{34}\times10^5(1/\text{sec})$ | 1. | 1.4 | 1.4 | | | $k_{43} \times 10^5 (1/\text{sec})$ | 8. | 8. | 8.6 | 7.1 | | K ₃₄ | 7.5 | 5.8 | 6. | 2.5 | | K _m | .0051 | .0061 | .0047 | .0045 | | m (Mole) | €0.2 | 0.09889 | 0.2 | 0.5 | | | | 0.1493 | | | | | | 0.1965 | | | | <i>T</i> (℃) | 20 | 25 | 25 | 20 | | Remarks | a | ь | С | d | a: Eigen and Tamm as cited in Atkinson and Petrucci⁶⁵ b: Atkinson and Petrucci⁶⁵ c: Fritsch, Montrose, Hunter and Dill⁶² d: Bechtler, Breitchwerdt and Tamm⁶⁴ Raw data of the decay rate of sound wave measured at 25 °C with deionized water in the titanium sphere APPENDIX B | FREQUENCY(KHz) | DECAY RATE(dB/sec) | T(℃). | DEVIATION(℃) | |----------------|--------------------|---------|--------------| | 10.53115 | 3.87 | 24.915 | 075 | | 13.272885 | 3.6 | 24.955 | 045 | | 16.28053 | 3.3 | 24.92 | 080 | | 20.19143 | 1.64 | 25.035 | +.035 | | 22.77192 | 1.0 | 25.0 | 0 | | 25.35171 | 1.03 | 25.01 | +.010 | | 29.3278 | 1.13 | 25.015 | +.015 | | 33.0777 | 1.15 | 24.98 | 020 | | 45.49077 | 1.36 | 25.045 | +.045 | | 60.06839 | 2.13 | 24.99 | 010 | | 75.2511 | 3.4 | 25.005 | +.005 | | 98.3517 | 4.7 | 25.05 | +.050 | | 108.7039 | 6.0 | 25.0 | 0 | | 120.2775 | 7.62 | 24.98 | 020 | | 130.1295 | 10.2 | 24.975 | 025 | | 140.3688 | 12.3 | 24.975 | 025 | | 151.0835 | 14.85 | 25.03 | +.030 | | 200.6096 | 29.7 | 25.035 | +.035 | | 250.216 | 54.0 | 25.02 | +.020 | | 299.1351 | 74.6 | 25.0575 | +.058 | ^{*:} Average value of the thermistor readings. ## APPENDIX C # Raw data of the decay rate of sound wave and α/f^2 values for the following solutions in the titanium sphere: ## deionized water, sodium sulfate and sodium chloride solutions ## 1. Deionized water at 1 atm. | FREQUENNCY (KHZ) | DECAY RATE(dB/sec) | $\alpha/f^2 \times 10^{15} (\text{sec}^2/\text{m})$ | |------------------|--------------------|---| | 20.19 | 1.64 | 309.43 | | 22.77 | 1.0 | 148.34 | | 25.35 | 1.03 | 123.27 | | 29.33 | 1.13 | 101.06 | | 33.08 | 1.15 | 80.85 | | 45.49 | 1.36 | \$0.55 | | 60.07 | 2.13 | 45.41 | | 75.25 | 3.4 | 46.19 | | 98.35 | 4.7 | 37.38 | | 108.70 | 6.0 | 39.06 | | 120.28 | 7.62 | 40.52 | | 130.13 | 10.2 | 46.33 | | 140.37 | 12.3 | 48.02 | | 151.08 | 14.85 | 50.04 | | 200.61 | 29.7 | 56.77 | | 250.22 | 54.0 | 66.35 | | 299.14 | 74.6 | 64.13 | ## 2. .03M sodium sulfate solution at 1 atm. | FREQUENCY(KHz) | DECAY RATE(dB/sec) | $\alpha/f^2 \times 10^{15} (\text{sec}^2/\text{m})$ | |----------------|--------------------|---| | 22.85 | 0.92 | 135.05 | | 25.44 | 1.09 | 129.08 | | 45.68 | 1.7 | 62.45 | | 60.29 | 2.6 | 54.84 | | 75.53 | 2.7 | 36.29 | | 109.09 | 5.9 | 38.01 | | 130.099 | 8.7 | 39.41 | | 151.32 | 14.7 | 49.22 | | 226.54 | 36.6 | 54.68 | | 259.74 | 55.0 | 62.50 | | 299.92 | 65.0 | 55.40 | 3. .16M sodium chloride solution at 1 atm. | FREQUENCY(KHz) | DECAY RATE(dB/sec) | $\alpha/f^2 \times 10^{15} (\text{sec}^2/\text{m})$ | |----------------|--------------------|---| | 22.02 | 1.34 | 211.21 | | 46.08 | 1.8 | 64.77 | | 60.49 | 2.4 | 50.12 | | 75.77 | 3.4 | 45.25 | | 109.44 | 5.5 | 35.08 | | | 9.0 | 40.36 | | 130.53 | 22.2 | 58.05 | | 170.94 | 40.8 | 60.37 | | 227.24 | 50.0 | 56.24 | | 260.64 | | 53.58 | | 300.45 | 63.3 | JJ.J0 | 4. .58M sodium chloride solution at 1 atm. | FREQUENCY(KHz) | DECAY RATE(dB/sec) | $\alpha/f^2 \times 10^{15} (\sec^2/m)$ | |----------------|--------------------|--| | 23.35 | 1.6 | 220.60 | | 30.06 | 1.4 | 116.41 | | 46.63 | 2.24 | 77.41 | | 61.45 | 2.8 | 55.73 | | 100.82 | 5.0 | 36.97 | | 111.42 | 5.5 | 33.29 | | 123.01 | 7.5 | 37.25 | | 133.15 | 10.2 | 43.23 | | 143.79 | 10.5 | 38.17 | | | 16.8 | 52.73 | | 154.73 | 35.3 | 63.02 | | 205.17 | 50.0 | 57.24 | | 256.22 | | 58.71 | | 306.09 | 73.2 | 48.17 | | 358.10 | 82.2 | 40.17 | 5. .58M sodium chloride solution at 71 atm. | FREQUENCY(KHz) | DECAY RATE(dB/sec) | $\alpha/f^2 \times 10^{15} (\text{sec}^2/\text{m})$ | |----------------|--------------------|---| | 23.51 | 1.7 | 229.49 | | 30.09 | 1.5 | 123.61 | | 61.55 | 2.2 | 43.34 | | 78.05 | 4.2 | 51.45 | | 101.02 | 5.2 | 38.02 | | 144.37 | 13.3 | 47.61 | | 155.26 | 18.4 | 56.96 | | 205.57 | 33.7 | 59.50 | | 256.56 | 48.4 | 54.87 | | 306.81 | 68.2 | 54.06 | | 358.85 | 71.4 | 41.37 | 6. :58M sodium chloride solution at 123 atm. | FREQUENCY(KHz) | DECAY RATE(dB/sec) | $\alpha/f^2 \times 10^{15} (\sec^2/m)$ | |----------------|--------------------|--| | 25.97 | 1.8 | 198.06 | | 46.89 | 2.0 | 67.50 | | 61.87 | 2.1 | 40.70 | | 101.58 | 4.8 | 34.51 | | 145.08 | 15.0 | 52.87 | | 207.21 | <i>3</i> 6.6 | 63.24 | | 258.20 | 42.3 | 47.07 | | 308.97 | 66.7 | 51.84 | | 361.00 | 73.2 | 41.67 | 7. .58M sodium chloride solution at 185 atm. | FREQUENCY(KHz) | DECAY RATE(dB/sec) | $\alpha/f^2 \times 10^{15} (\sec^2/m)$ | |----------------|--------------------|--| | 24.04 | 1.84 | 234.69 | | 62.21 | 2.2 | 41.89 | | 101.95 | 4.84 | 34.32 | | 156.75 | 14.3 | 42.89 | | 207.98 | 34.5 | 58.78 | | 259.07 | 50.3 | 55.23 | | 309.99 | 67.4 | 51.69 | | 362.44 | 70.92 | 39.79 | 8. .58M sodium chloride solution at 246 atm. | FREQUENCY(KHz) | DECAY RATE(dB/sec) | $\alpha/f^2 \times 10^{15} (\sec^2/m)$ | |----------------|--------------------|--| | 62.59 | 2.4 | 44.85 | | 102.38 | 5.5 | 38.41 | | 157.31 | 19.5 | 57.69 | | 208.85 | 37.0 | 62.11 | | 260.56 | 50.0 | 53.92 | | 311.34 | 63.8 | 48.19 | | 363.98 | 76.9 | 42.50 | 9. .58M sodium chloride solution at 307 atm. | FREQUENCY(KHz) | DECAY RATE(dB/sec) | $\alpha/f^2 \times 10^{15} (\sec^2/m)$ | |---------------------|--------------------|--| | 62.97 | 2.3 | 42.19 | | 102. 999 | 5.2 | 35.65 | | 158.13 | 16.4 | 47.71 | | 210.01 | 34.7 | 57.23 | | 262.03 | 55.0 | 58.27 | | 313.38 | 75.0 | 55.55 | | 366.04 | 96.7 | 52.49 | 1 ## APPENDIX D Data of measured decay rate, background correction and absorption per wavelength versus frequency, and results of maximum absorption per wavelength, relaxation frequency and standard deviation obtained by the
curve fitting program Data are read using the format shown below: | Frequency(KHz) | | αλ×106 | Decay Rate(dB/sec |) , | Correction (dB/sec) | |---------------------------------------|-------|-------------|--|---------|---------------------| | • | • | | • | , | • | | • | , | • | • | • | • | | • | • | • | • | , | • | | • | • | • | • | • | • | | • | • | • | • | • | • | | • | • | • | • | • | • | | • | • | • | • | • | • | | · · · · · · · · · · · · · · · · · · · | , | | | • | • | | | | Not data | but index for programmi | ng | | | | | | Solution measured | | | | | rd de | Relation of | aximum absorption per wa
axation frequency(KHz)
the maximum absorption | per wa | evelength | | | Rang | e of the m | aximum absorption per w | avelen | gth | | Maximun | Ab: | orption | Relaxation Frequency | Standa | rd Deviation | | | • | | • | | • | | | • | | • | | • | | | • | | • | | • | | | • | | • | | • | | | • | | • | | • | | | Obta | | etting the relaxation frequency is described in Chapter II. | ency fi | rst | Data files are: HSUDATAA HSUDATAB HSUDATAC HSUDATAD HSUDATAE HSUDATAF HSUDATAG HSUDATAH HSUDATAW HSUDATAX HSUDATAZ ### HSUDATAA (04/16/81) ``` 100 10-55040-10-148 4-8-3-87 200 13-29634,13-940 5.2.3.59 300 16-31151,18-280 5.88,3.29 4C0 20-22966-25-610 6-1-1-60 22-80917-19-685 500 5-1-1-20 6 C D 33-13120-28-876 9-6-1-29 45.59286,47.220 7C0 20-3,1-6 59.91120,57.246 31.9,2.11 800 900 98-51550-72-925 67-1-4-70 1000 108.9238,76.046 78.0,6.05 1100 120.3874,79.565 90-9-7-7C 1200 130.1158.81.756 102.0,9.60 137-2426,79-105 1300 105-3-11-00 1400 139-8165-80-284 109.0,11.50 15C0 151.3296,78.360 117-6,14-60 1600 170.0862,87.013 149-0-20-45 1700 209.6470,79.352 178-6-34-10 1900 226.5585.73.861 185-2-39-85 208-3-51-20 1900 259-7118-69-641 210.0,56.30 2000 274.2761.64.516 21 CO 279.7469,65.600 217-4,58-00 289.5926,65.823 2200 227-3-61-50 299.9860,62.287 2300 227-3-65-00 2400 0. . C. 2500 0.02H MGSD4 AT 1 ATH 2x(HAX ABSORPTION)X1H=161.5 2600 2700 RELAXATION FREQUENCY=148.9 KHZ (SIGHA)X1H=.55336136 2800 2900 MAX AESCPTION RANGE 3000 80.20 < 80.75 < 81.30 3100 BA XAM REL FR SIGMA 3200 81.7 125KHZ 1-136 3300 81.4 130 -945 3400 81.2 135 -781 3500 81.0 140 -653 3600 80.83 145 -573 3700 80.75 148.9 - 553 38C0 80.7 .150 -555 3900 80.6 155 -595 4000 80.6 160 -675 4100 80.5 165 .786 42C0 80.5 170 -907 4300 80.5 175 1-033 1-160 44C0 80.6 180 ``` # HSUDATAB (04/16/81) | 100 | 23.5510,21.705 5.62,1.18 | |---------------|---------------------------------| | 200 | 30.8866,27.769 8.7,1.25 | | 300 | 32-8147-28-138 9-3-1-28 | | 400 | 34.1998,30.701 10.44,1.32 | | 500 | 39.8421,34.242 13.3,1.45 | | 6CJ | 41.3039,33.866 13.64,1.49 | | 700 | 45.8372,34.937 15.52,1.61 | | 800 | 61.8767,49.473 28.8,2.21 | | 900 | 79.1000,53.256 39.85,3.26 | | 1000 | 89.0147,56.921 47.96,3.95 | | 1100 | 101-6023-63-024 60-6-4-98 | | 1200 | 124.0949,63.309 76.6,8.36 | | 1300 | 135.0359,62.579 83.9,10.50 | | 1400 | 145.4247.63.452 93.0.12.85 | | 1500 | 155-5350-64-823 103-9-16-10 | | 1600 | 187.4702.60.644 125.0.26.25 | | 1700 | 215.9431,58.965 147.1,36.50 | | 1800 | 250-0860-60-122 178-6-46-00 | | 1900 | 270.4073,58.627 193.2,55.50 | | 2000 | 299.6777,50.711 197.0,65.00 | | 2100 | 349.5246,43.692 212.8,60.00 | | 2200 | 0.,C. | | 2300 | -02 M MGSG4 AT 307-1 ATH | | 2400 | ZXCHAX ABSORPTION)X1H =129.9 | | 25 C 0 | RELAXATION FREQUENCY =145.1 KHZ | | 2600 | (SIGMA)X1H=-42597376 | | 2700 | MAX ABSORPTION RANGE | | 2800 | 64.524 < 64.95 < 65.376 | | 2903 | MAX AB REL FR SIGMA | | 3000 | 64.2 120KHZ 1-103 | | 3100 | 64.4 125 .903 | | 3200 | 64.5 130 .723 | | 3300 | 64.7 135 .572 | | 3400 | 64-8 140 -466 | | 3500 | 64.95 145-1 .426 | | 36CO | 65.1 150 .459 | | 3700 | 65. <i>2</i> 155 .545 | | 3800 | 65.4 160 .65E | | 3900 | 65.5 165 .783 | | 4000 | 65.7 170 .911 | | 41C0 | 65.9 175 1.039 | | | | ## HSUDATAC (04/15/81) | 100 | 22-82969 | 16.541, | 4-45-1-2 | | |-------|----------|------------------|-----------------|---| | 200 | 33-17980 | 28-058 | 9.38,1.285 | | | 300 | 45-60340 | -35-293- | 15-56-1-6 | | | 463 | 59-96139 | 7,49.086. | 27-68-2-115 | | | 500 | | -68-589- | 48-08-3-01 | | | 600 | • | 7,65-653. | 60.98.4.73 | | | 700 | · . | -62-188- | 64-94-6-05 | | | 800 | | .67.160. | 73.13.7.80 | | | 900 | - | 69.758- | 88.45.9.61 | | | 1005 | | 0.66_293. | 90-05,11-0 | | | | | 5.79.049. | 107-53-11-5 | | | 1100 | | | | | | 1 200 | | 2,72.590, | 102.00.12.2 | | | 1300 | | 73-004- | 110-62-14-6 | | | 1400 | | 7.77.498, | 135-14-20-5 | | | 1500 | | 2.79-996. | 151-5-24-6 | | | 1600 | | .67-044. | 156.3.34.2 | | | 1700 | 226.6848 | 2.67-192. | 172-4-40-1 | | | 18C9 | 259.8048 | 2,60_798, | 188.7,51.5 | | | 1900 | 274-4704 | ,55.536 . | 188-7-56-3 | | | 2000 | 279.8936 | 5,50_889, | 181-82-58-1 | | | 2100 | 290.1333 | 3,51.284, | 190-84,61-6 | | | 2200 | 00. | | | - | | 2300 | | 16504 + 0 | -OZM NACI | _ | | 2400 | 2XCHAX | ABSORPTI | DN) X1 M=143-1 | _ | | 2500 | | | UENCY=145.4 KHZ | | | 2600 | | X1H=1-14 | | | | 2700 | | | RANGE | _ | | 2800 | 70-41 | | | | | 2900 | HAX AE | REL FR | SIGNA | _ | | 3000 | 72.9 | 110KHZ | 1.931 | | | 3103 | 72.6 | 115 | 1.733 | | | 3200 | 72-3 | 120 | 1.561 | | | 3300 | 72.0 | 125 | 1.415 | | | 3400 | 71.8 | 130 | 1.299 | | | 3500 | 71.7 | 135 | 1.214 | | | 5600 | 71-6 | 140 | 1-162 | | | 3700 | 71.55 | 145-4 | 1-144 | | | 3800 | 71.5 | 150 | 1.156 | | | 3900 | 71.5 | 155 | 1-195 | | | 4000 | 71-5 | 160 | 1-254 | | | | _ | - - : | 1.329 | | | 4100 | 71.5 | 165 | | | | 4200 | 71.E | 170 | 1-415 | | | 4300 | 71-7 | 175 | 1.508 | | | 4403 | 71-E | 180 | 1-606 | | | 4500 | 72.C | 185 | 1.707 | | | 4600 | 72-2 | 19C | 1.809 | | | 4700 | 72.3 | 195 | 1-910 | | | 4800 | 72-6 | 200 | 2-011 | | | | + | | | | | 4900 | 75.5 | 250 | 2-914 | | ## HSUDATAD (04/16/81) | 100 | 22.84993,15.115 | 4-2-1-2 | |--|--|---| | 200 | 33-19115-26-042 | 8-8-1-292 | | 300 | 45-64070-35-062 | 15-5-1-6 | | 400 | 59-99720-43-914 | 25.0.2.115 | | 500 | 75-71790-60-187 | 42.6.3.C16 | | 600 | 98-71870-52-795 | 50.0.4.73 | | 700 | 109-0675-57-581 | 60-6-6-05 | | 803 | 120-7308-57-883 | 66.5.7.8 | | 903 | 130.2305,58.505 | 75-8-9-62 | | 1000 | 137.4085,57.309 | 79-4-11-0 | | 1100 | 139-8802,65-268 | 90-9-11-6 | | 1200 | 142.4811.55.269 | 80.6-12-2 | | 1300 | 151.4813,68.097 | 104-2-14-6 | | 1400 | 170-4190-64-718 | 116.3,20.5 | | 1500 | 182-6151-66.385 | 129-9-24-6 | | 1600 | 209.7043,65.606 | 153.8.34.3 | | 1700 | 226.8365.60.194 | 158.7.40.1 | | 1800 | 259.8808.47.490 | 158-7,51-5 | | 1900 | 274-5665-47-424 | 169-5-56-4 | | 2000 | 290.2954,43.863 | | | 2100 | _300.C085,37.761 | | | 2200 | 0.,0. | | | 2300 | 0.02 M MGS04 + 0 | -04M NACL | | 2400 | ZXCHAX ABSORPTI | | | 2500 | RELAXATION FREO | | | | | | | 2600 | | | | 2600
2 700 | (SIGMA)X1H=1-13 | 004013 | | | (SIGHA)X1H=1-13
MAX ABSGRPTION | 004013
RANGE | | 2700
2800 | (SIGMA)X1M=1-13
MAX ABSORPTION
60-37 < 61-50 < | 004013
RANGE
62.63 | | 2700 | (SIGMA)X1H=1-13 MAX ABSORPTION 60-37 < 61-50 < MAX AE REL FR | 004013
RANGE
62.63
SIGNA | | 2700
2800
2900 | (SIGMA)X1M=1-13 MAX ABSCRPTION 60.37 < 61.50 < MAX AE REL FR 62.8 110KHZ | 004013
RANGE
62.63
SIGNA
1.617 | | 2700
2800
2900
3000 | (SIGMA)X1M=1-13 MAX ABSCRPTION 60-37 < 61-50 < MAX AE REL FR 62-8 110KHZ 62-4 115 | 004013
RANGE
62.63
SIGNA
1.617
1.471 | | 2700
2800
2900
3000
3100 | (SIGMA)X1M=1-13 MAX AB SCRPTION 60-37 < 61-50 < MAX AE REL FR 62-8 110KHZ 62-4 115 62-2 120 | 004013
RANGE
62.63
SIGMA
1.617
1.471 | | 2700
2800
2900
3000
3100
3200 | (SIGMA)X1M=1-13 MAX AB SCRPTION 60-37 < 61-50 < MAX AE REL FR 62-8 110KHZ 62-4 115 62-2 120 | 004013
RANGE
62.63
SIGMA
1.617
1.471
1.349
1.254 | | 2700
2800
2900
3000
3100
3200
3300 | (SIGMA)X1M=1-13 MAX AB SCRPTION 60-37 < 61-50 < MAX AE REL FR 62-8 110KHZ 62-4 115 62-2 120 61-9 125 | 004013
RANGE
62-63
SIGNA
1-617
1-471
1-349
1-254 | | 2700
2800
2900
3000
3100
3200
3300
3400 | (SIGMA)X1M=1-13 MAX AB SCRPTION 60-37 < 61-50 < MAX AE REL FR 62-8 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 | 004013
RANGE
62.63
SIGMA
1.617
1.471
1.349
1.254 | | 2700
2800
2900
3000
3100
3200
3300
3400
3500 | (SIGMA)X1M=1-13 MAX ABSGRPTION 60-37 < 61-50 < MAX AE REL FR 62-8 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 61-6 135 | 004013
RANGE
62-63
SIGNA
1-617
1-471
1-349
1-254
1-185
1-144 | | 2700
2800
2900
3000
3100
3200
3300
3400
3500 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-8 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 61-6 135 61-5 140-3 | 004013
RANGE
62.63
SIGNA
1-617
1-471
1-349
1-254
1-185
1-144
1-130 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-8 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 61-6 135 61-5 140-3 61-4 145 | 004013
RANGE
62-63
SIGNA
1-617
1-471
1-349
1-254
1-185
1-144
1-130 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700
3800 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-2 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 61-6 135 61-5 140-3 61-4 145 61-4 150 |
004013
RANGE
62-63
SIGNA
1-617
1-471
1-349
1-254
1-185
1-144
1-130
1-140
1-172 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700
3800 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-2 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 61-6 135 61-5 140-3 61-4 145 61-4 150 61-3 155 | 004013
RANGE
62-63
SIGNA
1-617
1-471
1-349
1-254
1-185
1-144
1-130
1-140
1-172
1-220 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700
3800
4000
4100
4200 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-2 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 61-6 135 61-4 145 61-4 150 61-3 155 61-4 160 | 004013
RANGE
62-63
SIGNA
1-617
1-471
1-349
1-254
1-185
1-144
1-130
1-140
1-172
1-220
1-282 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700
4800
4100
4200
4300 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-2 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 61-6 135 61-5 140-3 61-4 145 61-4 150 61-3 155 61-4 160 61-4 165 | 004013
RANGE
62.63
SIGNA
1.617
1.471
1.349
1.254
1.185
1.144
1.130
1.140
1.172
1.220
1.282
1.353 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700
2800
4000
4100
4200
4400 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-2 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 61-6 135 61-5 140-3 61-4 145 61-4 150 61-3 155 61-4 160 61-4 165 61-4 170 61-5 175 61-6 180 | 004013 RANGE 62-63 SIGHA 1-617 1-471 1-349 1-254 1-185 1-144 1-130 1-140 1-172 1-220 1-282 1-353 1-431 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700
4800
4100
4200
4400
4500 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-2 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 61-6 135 61-4 145 61-4 150 61-3 155 61-4 160 61-4 165 61-4 170 61-5 175 | 004013 RANGE 62-63 SIGHA 1-617 1-471 1-349 1-254 1-185 1-144 1-130 1-140 1-172 1-220 1-282 1-353 1-431 1-513 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700
4800
4100
4200
4400
4500
4600 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-2 110KHZ 62-4 115 62-2 120 61-9 125 61-7 130 61-6 135 61-5 140-3 61-4 145 61-4 150 61-3 155 61-4 160 61-4 165 61-4 170 61-5 175 61-6 180 61-7 185 61-7 190 | 004013 RANGE 62-63 SIGHA 1-617 1-471 1-349 1-254 1-185 1-144 1-130 1-140 1-172 1-220 1-282 1-353 1-431 1-513 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700
4800
4100
4200
4400
4500
4600
4700 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-2 110KHZ 62-2 120 61-7 130 61-6 135 61-4 145 61-4 150 61-3 155 61-4 160 61-4 165 61-4 170 61-5 175 61-6 180 61-7 185 61-7 185 61-7 190 62-0 195 | 004013 RANGE 62-63 SIGHA 1-617 1-471 1-349 1-254 1-185 1-144 1-130 1-140 1-172 1-220 1-282 1-353 1-431 1-513 1-598 1-684 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700
4800
4100
4200
4300
4500
4500
4600
4700
4800 | (SIGMA)X1M=1-13 MAX AB SGRPTION 60-37 < 61-50 < MAX AE REL FR 62-2 110KHZ 62-4 115 62-2 120 61-7 130 61-6 135 61-4 145 61-4 150 61-3 155 61-4 160 61-4 165 61-4 170 61-5 175 61-6 160 61-7 185 61-7 185 61-7 185 61-7 185 61-7 185 61-7 185 61-7 185 | 004013 RANGE 62-63 SIGHA 1-617 1-471 1-349 1-254 1-185 1-144 1-130 1-140 1-172 1-220 1-282 1-353 1-431 1-513 1-598 1-684 1-771 | | 2700
2800
2900
3000
3100
3200
3400
3500
3600
3700
4800
4100
4200
4400
4500
4600
4700 | (SIGMA)X1M=1-13 MAX AB SCRPTION 60-37 < 61-50 < MAX AE REL FR 62-2 110KHZ 62-2 120 61-9 125 61-7 130 61-6 135 61-4 145 61-4 150 61-3 155 61-4 160 61-4 165 61-4 170 61-5 175 61-6 160 61-7 185 61-7 185 61-7 190 62-0 195 | 004013 RANGE 62-63 SIGHA 1-617 1-471 1-349 1-254 1-185 1-144 1-130 1-140 1-172 1-220 1-282 1-353 1-431 1-513 1-513 1-598 1-684 1-771 | ### HSUDATAE (04/16/81) ``` 100 22-8502-12-825 3.75.1.2 45.7283,29.431 13.3,1.61 200 300 60.0805,36.757 21-3,2-118 75-6545,43-481 400 31-6-3-012 500 98-7306-47-191 45.2.4.73 600 99.0837,53.135 50.5,4.77 700 109.2625,52.210 55-6-6-05 120-5248-52-516 63.0.7.84 800 70.4.9.62 130.2773,53.712 900 1000 140_C363,55_707 79-4-11-64 1100 142.6206.55.215 80.6,12.2 151-5233-54-972 87-0-14-65 1200 170.5093,49.749 94.3,20.62 1300 182-9982,48-052 1400 101-0-24-62 1500 210-0247-50-431 126.3,34.3 1600 226-8295,46.466 131-6-40-05 1700 260.C564,45.289 153.8,51.5 1800 274.8021,42.858 158_7.56.4 19C0 290.6051,34.585 149-3,62.0 290-6670-46-183 2000 178-6-62-0 2100 299.5786.39.031 166.7.65.0 2200 0.,C. 2300 0.02H HGS04 + 0.08H NACL ZXCHAX ABSORPTION) X1 M=105.7 2400 2500 RELAXATION FREQUENCY=140.9 KHZ (SIGHA) X1 M= . 58211769 2600 2700 MAX AESCRPTION RANGE 52.27 < 52.85 < 53.43 2800 REL FR 2903 BA XAM SIGHA 3000 53.9 115KHZ 1-022 31 CO 53.6 120 -863 3200 53.4 125 .764 -670 3300 53.2 130 -608 3400 53.0 135 -582 35 C O 52.85 140.9 3600 52.8 145 .594 3700 52-7 150 -637 .701 38C0 52.7 155 3900 52.6 .780 160 40C0 52.6 165 170 4100 52.7 -960 4200 52.7 175 1.053 4300 52.7 180 1-147 4400 52.8 1.241 185 4500 52.5 190 1-332 1.422 4600 53.0 195 4700 1-510 53.1 200 4530 54.7 250 1-259 ``` ## HSUDATAF (04/16/81) | 100 | 22.92578, | 11-751 | 3-54,1-2 | | |------|-----------|----------|--------------------|--------| | 200 | 45-82620 | 22-322 | 10-5-1-615 | | | 300 | 60.17070, | 29.041 | 17.3.2.122 | | | 400 | 75.75480, | 38.875 | 28.6,3.02 | | | 500 | 98.99870, | 40.981 | 40.0,4.76 | | | 600 | 109-3299 | 46.797 | 50-5-6-06 | | | 700 | 120.9718. | 46.024 | 56.2.7.84 | | | 800 | 130-2566, | 45.678 | 61.3,9.62 | | | 900 | 140-2417 | 46-210 | 68.0,11.71 | | | 1000 | 142-5061 | | 70.4-12-2 | | | 1100 | 151.6578, | - | 78-1-14-65 | | | 1200 | 170.7331, | | 83-0,20-7 | | | 1300 | 183.2356 | | 89.5,24.7 | | | 1400 | 210-1674 | | 108-7-34-3 | | | 1500 | 227.1254. | | 123.5,40.2 | | | 1600 | Z60.28C6, | | 146-0,51-5 | | | 1700 | 290.6010. | _ | 150.2,62.0 | | | 1800 | 300-2401 | | 156-2,65-2 | | | 1900 | 0C. | 7346074 | 17002767.2 | | | 2000 | | 3504 + 0 | -12H NACL | | | 2100 | | | ON) X1 H = 90 - 7 | | | 2200 | | | UENCY=147-6 | KHZ | | 2300 | (SIGMA) | | | 1/11/2 | | 2400 | DZBA XAM | | | | | 2500 | 44.82 < | | | | | 2600 | MAX AS | REL FR | SIGNA | | | 2700 | 46.C | 115KHZ | 1-072 | | | 2800 | 45.8 | 120 | -936 | | | 2900 | 45.7 | 125 | -814 | | | 3000 | 45.5 | 130 | .709 | | | 3100 | 45.5 | 135 | -625 | | | 3200 | 45.4 | 140 | •565 | | | 3200 | 45.4. | 145 | •535 | | | 3400 | 45.35 | 147.6 | •531 | | | | | | - | | | 3500 | 45.4 | 150 | -534 | | | 3600 | 45.4 | 155 | -560 | | | 37C0 | 45-4 | 160 | -606 | | | 3800 | 45.5 | 165 | -666 | | | 3900 | 45.5 | 170 | -734 | | | 4000 | 45.6 | 175 | - 80 8 | | | 4100 | 45.7 | 180 | -884 | | | 4200 | 45.8 | 185 | -960 | | | 4300 | 45.9 | 190 | 1-037 | | | 4400 | 46.1 | 195 | 1-113 | | ### HSUDATAG (04/16/81) ``` 100 34-5101-9-921 200 37-8335,10-042 4-7-1-4 300 45.7871,12.396 6.54,1.61 400 59-7666-13-060 8.89.2.1 500 61-5939-12-729 9-01-2-2 600 75-6869-13-827 12-1-3-01 14.55,3.3 700 79-9251,16-205 97-1560-18-142 600 19.87-4.56 900 99-9279-17-835 20.34.4.86 1000 123.7053,19.330 28.99,8.22 155-3349,20-871 11C0 43-96,15-8 1200 174-2182-16-364 49-39-21-6 13C0 205.5521,16.820 62.99,32.9 1400 224-9352,18.830 76-19,39-4 1500 257.7388,20.177 95.92,50.75 1600 274-7454,19-426 102-56-56-2 1700 308-1091-17-229 113-31-67-2 1800 0.,0. -02 H HGSO4 + -6 H NACL AT 1 ATH 1900 2000 2X(HAX ABSORPTION)X1H=40.4 2100 RELAXATION FREQUENCY=162.3 KHZ 2200 (SIGHA)X1M=.32112390 2300 MAX AESCRPTION RANGE 2400 19.68 < 20.20 < 20.52 2500 MAX AB REL FR SIGHA 2600 19-8 130KHZ -518 2700 19.8 135 -466 2800 19.9 140 -419 145 2900 20.0 -381 20.C 3000 150 _352 20.1 3100 155 - 332 20.2 160 3200 .322 3300 20-2 162-3 -321 20.3 3400 165 _323 3500 20.3 170 - 331 20.4 3600 175 .347 3700 20.5 160 -368 38CD 20.6 185 - 393 20.€ 3900 190 -42G 4000 20.7 195 -449 20-8 4100 200 _479 ``` ### HSUDATAH (04/17/81) ``` 100 35.0238.7.067 3-49-1-34 200 46_9598,9_C10 5.32.1.645 300 62-0739-11-685 8-51-2-21 400 63-1004-11-586 8.64,2.29 500 77-7611-12-866 11-85-3-16 600 80-0418-13-600 12.77,3.315 700 112-3158-14-894 20.98.6.45 24.49.8.35 603 124.C056,14.985 900 155-5261-17-661 40-0-16-08 1000 174-9151-16-856 47-51-21-9 62.31.33.6 1100 207-G142-15-967 1200 258-7295,14-622 83.86,51.0 1300 275-7948,11-659 84-93-57-0 1400 300-C127-11-604 95-24-65-0 1500 309-2271-14-077 108-11-70-3 1600 0 - - 0 - 1700 OZR NGSO4 + .6M NACL AT 307-1 ATM 1800 ZXCHAX ABSORPTION)X1H=32.4 1900 RELAXATION FREQUENCY=150.8 KHZ 2000 (SIGHA)X1M=.23578538 2100 MAX ABSCRPTION RANGE 2200 15.96 < 16.20 < 16.44 2300 HAX AE REL FR SIGHA .982 Z400 16.C 8SKHZ 90 2500 16.0 .896 95 2600 16.0 -813 .733 2700 16.C 100 2800 16-C 105 -658 2900 16.0 110 -586 3000 16.1 115 -518 3100 16-1 120 -455 125 3200 16.1 -397 3300 16.1 130 .345 3400 16-1 135 -301 3500 16.2 140 .267 145 3600 16-2 .245 3700 16.2 150.8 -236 3800 16.2 155 -240 3900 16.2 160 .256 4000 16.3 165 -280 -30€ 4100 16.3 170 -340 4200 175 16.3 .374 4300 180 16.3 4400 185 -409 16.4 4500 190 -443 16-4 -478 4600 16-4 195 4700 16.5 200 -511 ``` ## HSUDATAH (04/17/81) | 100 | 46.6705,36.410 16.4,1.64 | | |--------------|----------------------------------|----| | 200 | 57.4076.43.117 23.5.2.0 | | | 300 | 61.0974.48.691 28.0.2.16 | | | 400 | 61.1074,45.292 26.2,2.16 | | | 500 | 76.8504,54.500 39.5,3.12 | | | 600 | 99.9970-59.557 56.6-4.87 | | | 700 | 100.0072,59.551 56.6,4.87 | | | 800 | 111-4101,58.623 63.0,6.27 | | | 900 | 123.6134,58.815 71.4,8.25 | | | 1000 | 133-1556,57-670 76-9,10-2 | | | 1100 | 140.3397,56.932 81.1,11.7 | | | | | | | 1200 | | | | 1300 | 171.1000,60.760 111.1,20.8 | | | 1400 | 171-1058-59-412 109-1-20-8 | | | 1500 | 180.0021,58.619 115.4,23.75 | | | 1600 | 180.0354,58.513 115.4,23.75 | | | 1700 |
190.3260,55.923 120.0,27.55 | | | 1800 | 190.5429,57.099 122.5,27.8 | | | 1900 | 205.0760,54.904 130.4,32.6 | | | 2000 | 250-7109-53-635 164-6,48-0 | | | 2100 | 256-1712-52-447 166-7,50-0 | | | 2200 | 271-9823-52-065 178-6-55-6 | | | 2300 | 304.2521.50.554 200.0,66.4 | | | 2400 | 349.8114,46.438 221.6,79.9 | | | 2500 | 00. | | | 2600 | SEAHATER AT 1 ATM | | | 2700 | 2x(HAX ABSOFPTION)X14=122-6 | | | 2800 | RELAXATION FREQUENCY=140.3 K | H2 | | 2900 | (SIGHA)X1M=.45766051 | | | 3000 | MAX ABSCRPTION RANGE | | | 3100 | 60.84 < 61.30 < 61.76 | | | 3200 | 62.3 115KHZ .983 | | | 3300 | 62.C 120 .8Z1 | | | 3400 | 61.8 125 .679 | | | 3500 | 61-6 130 -565 | | | 3600 | 61.4 135 .487 | | | 3700 | 61-3 140-3 -458 | | | 38 CO | 61.2 145 .478 | | | 3900 | 61-1 150 -538 | | | 4000 | 61.1 155 .620 | | | 41C3 | 61.1 160 .715 | | | 4200 | 61-1 165 .816 | | | 4300 | 61-2 170 -918 | | | 4400 | 61.2 175 1.020 | | | | | | | レミハつ | | | | 4500
4600 | 61.3 180 1.121
61.4 185 1.219 | | ### HSUDATAX (04/17/81) ``` 100 46.9989,35.152 16-0-1-65 203 51-1083-39-939 19-5-1-77 300 61-5067-44-399 25-9-2-18 65-4441-42-555 400 26-6-2-41 500 73.6503,45.207 31.8.2.88 6C0 76.0567,49.423 35.7.3.05 700 78-0177,51-501 38.1.3.2 800 88-9794-54-679 46-2-3-94 92.3029.54.157 900 47-6-4-18 1 CQ0 100-3402,55-189 53.0-4.9 1100 102-6307,55-292 54.5.5.21 1200 125-2917-54-122 67-5-8-6 1300 144.7949.54.863 81-6-12-6 14C0 156-1754;51-587 86.2.15.22 1500 180.3443.55.762 111-1-23-75 1600 197-7305-53-916 123-1,30-5 1700 201-5357-54-496 127-0-31-6 1800 238.5645.52.264 152-1-43-8 1900 257.8592,46.C32 153-8,50.7 2000 275.4739,45.345 165-3-56.8 302-8126-48.361 2100 193.2,66.0 2200 346.5274,45.217 215.1,79.0 23C0 0.0. 2403 SEAWATER AT 71-1 ATM 2500 2x(MAX ABSDRPTION)X1M=115.5 2600 RELAXATION FREQUENCY=139.9 KHZ 2700 (SIGHA)X1H=.54319649 2800 HAX ASSORPTION RANGE 2900 57-21 < 57-75 < 58-29 MAX AE REL FR 3000 SIGNA 57.2 3100 1.245 110KHZ 3200 57.2 115 1.065 57.3 3300 120 - 901 3400 57.4 125 .759 3500 57.5 130 -643 36 CO 57.6 135 -568 3700 57.76 139.9 -543 3800 57.9 145 .569 3900 150 -635 58.C 4000 58.2 155 .727 4100 -832 56.3 160 42C0 58.5 165 -944 4300 58.6 170 1.059 ``` ## HSUDATAY (04/17/21) ``` 100 14.8.1.66 47-5470,31-817 51-7037-35-204 17-6-1-79 200 55-0321-36-987 19-6-1-92 3 C O 23.4,2.24 62.4698,38.997 400 65.7776,42.164 26.5,2.41 500 70-3447-41-382 28-0-2-715 600 700 76-9239-46-643 34_3-3-135 800 80-9002-47-019 36.4,3.36 38.5,3.61 903 84-5595,47-480 89.9395,48.745 42-1-4-02 1000 44.5,4.3 11C0 93.8648,49.306 97.3886,50.996 48-0-4-64 1200 53-2,5-4 104.5171.52.653 1300 126-4701-48-957 62-5-6-72 1400 71-4-11-72 1503 140-0437-49-062 150-1304,50-766 80-6-14-4 1603 93.0,20.78 170-7115,48-705 1700 205-5265-47-298 117-6-33-0 1800 225.3791,43.522 125.0.39.8 1900 240.4456,43.284 134.7.44.3 2000 142-9-51-5 21CJ 260-1194-40-453 275-4892,42.793 159-4-57-0 2200 164-6-65-2 30C-2087-38-119 2300 183-5-72-7 2400 324.9736,39.253 2500 350.6535,38.677 198-0-80-2 0 - - 0 - 2600 SEALATER AT 188.1 ATM 2700 2x(HAXIMUM ABSORPTION)X1 #= 103-8 2500 RELAXATION FREQUENCY=133-4 KHZ 2900 3000 (SIGHA)X1H=. 34312532 MAX ABSORPTION RANGE 3100 3200 51-56 < 51-90 < 52-24 REL FR SIGHA 3300 MAX AB 3400 51.4 105KHZ 1-021 -852 $1.5 110 3500 -694 3600 51.5 115 .552 3700 51.6 120 125 -434 2800 51.7 .359 3900 130 51.8 133-4 -343 4000 51.9 4100 52_C 135 .347 4200 52.1 140 -397 52.2 4300 145 -467 -594 150 4400 52.3 -709 4500 52.5 155 ``` ## HSUDATAZ (04/17/51) | 100 | 48_1038,2 | 28_777 | 13-7-1-67 | 76 | |-------|-----------|----------|---------------|----------| | 200 | 52.3098.2 | | 14.8,1.8 | | | 300 | 62.9993. | | 21-4-2-27 | | | 400 | 71-1710- | | 25.9.2.75 | | | 500 | 75.4765, | | 27.6,3.0 | l | | 600 | 85.2856,3 | 39-471 | 32-9-3-66 | • | | 700 | 94.4691,4 | 43.068 | 39.7.4.36 | ; | | 800 | 98.3474.4 | 1-323 | 40-0-4-7 | | | 900 | 105.3827 | 42.912 | 44.8.5.5 | 52 | | 1000 | 126.9361 | 43.535 | 56.8,8.8 | 3 | | 1100 | 158.4414, | 44.833 | 78.4,16. | .7 | | 1200 | 183.5608 | | 89.9.25. | - 1 | | 1300 | 201-9427 | | 103-6-3 | 1.75 | | 1400 | 221.0386 | 40.835 | 116-6-38 | 3.2 | | 1500 | 246.8549 | 39-148 | 130-7-46 | 5-75 | | 1600 | 274.2978 | 37.901 | 146-5,56 | • -2 | | 1700 | 300.1025 | 37-711 | 163-3-69 | | | 1800 | 329.6653 | 32.827 | 168-1-74 | -1 | | 1900 | 350.C383/ | 33.482 | 181-3,80 | 0.0 | | 2000 | 00. | | | | | 2100 | SEAWATER | AT 30 | 7-1 ATM | | | 2200 | | | ION)X1M=9 | 0 - 4 | | 2300 | | | CUENCY=142 | | | 2400 | (SIGMA) | (1M=. 31 | 661221 | | | 2500 | MAX ABS | | RANGE | | | 2600 | 44-68 < | 45.20 | < 45-52 | | | 2700 | MAX AB | REL FR | SIGMA | | | 2800 | 45-1 | 110KHZ | 1-092 | | | 2900 | 45-1 | 115 | -924 | | | 3000 | 45.1 | 120 | .764 | | | 3100 | 45-1 | 125 | -617 | | | 3200 | 45.1 | 130 | -486 | | | 3300 | 45.2 | 135 | - 36 1 | | | 3400 | 45.2 | 140 | - 32 3 | | | 3500 | 45.2 | 142-1 | _ 317 | | | 36 CO | 45.2 | 145 | • 32 7 | | | 3700 | 45-3 | 150 | -367 | | | 3800 | 45.3 | 155 | -479 | | | 3900 | 45.4 | 160 | -581 | | | 4000 | 45.4 | 165 | -690 | | | 4100 | 45-5 | 170 | -799 | | | 4200 | 45.5 | 175 | -907 | | | 4300 | 45.6 | 180 | 1-012 | | #### ONR/MPL GENERAL DISTRIBUTION LIST Chief of Naval Research Department of the Navv Arlington, Virginia 22217 Code 200, 220(2), 102C 460, 480, 481, 486 Commanding Officer Navai Ocean Research and Development Activity (NORDA) **NSTL Station** Bay St. Louis, Mississippi 39529 Code 100, 110, 300, 330, 340, 350, 360, 500 Director Defense Documentation Center (TIMA), Cameron Station 5010 Duke Street Alexandria, Virginia 22314 National Oceanic & Atmospheric Administration Ocean Engineering Office 6001 Executive Boulevard Rockville, Maryland 20852 Director Office of Naval Research Branch Office 1030 East Green Street Pasadena, California 91101 Director U.S. Naval Oceanographic Office **NSTL Station** Bay St. Louis, Mississippi 39522 Wilburt H. Geddes and Russ Mooney Institute for Defense Analyses Superintendent 400 Army-Navy Drive U.S. Naval Postgraduate School Arlington, Virginia 22202 Monterey, California 93940 Commander Naval Sea Systems Command Washington, D. C. 20362 Code 63G, 63R, PME-395 Commander Submarine Development Group ONE Fleet Post Office San Diego, California 92132 Chief Scientist Director Navy Underwater Sound Reference Div. Atten: Dr. J. Robert Moore U.S. Naval Research Laboratory Institute of Marine Science P.O. Box 8337 University of Alaska Fairbanks, Alaska 99701 Orlando, Florida 32806 Defense Advanced Res. Proj. Agency 1400 Wilson Boulevard Arlington. Virginia 22209 Atten: CDR Vernon P. Simmons Commander Naval Electronics Systems Command Washington, D. C. 20360 Code PME-124, 320A Supreme Allied Commander Director U.S. Atlantic Fleet Applied Physics Laboratory ASW Research Center, APO Johns Hopkins University New York, New York 09019 Via: ONR 210, CNO OP092D1, Johns Hopkins Road Laurel, Maryland 20810 Secretariat of Military, Information Control, Committee Atten: J. R. Austin Commander Naval Air Systems Command Washington, D. C. 20361 Code 370, 264 Commanding Officer U.S. Naval Air Development Center Attention: Jim Howard Warminister, Pennsylvania 18974 Director College of Engineering Department of Ocean Engineering Florida Atlantic University Boca Raton, Florida 33431 Director Marine Research Laboratories c/o Marine Studies Center University of Wisconsin Madison, Wisconsin 53706 Commander Naval Ship Res. & Dev. Center Bethesda, Maryland 20084 Officer in Charge Naval Ship Research & Dev. Center Annapolis, Maryland 21402 Director Applied Research Laboratory Pennsylvania State University P.O. Box 30 State College, Pennsylvania 16802 Director Applied Physics Laboratory University of Washington 1013 East 40th Street Seattle, Washington 98105 Director Strategic Systems Proj. Ofc. (PM-1) Department of the Navy Washington, D. C. 20361 Code NSP-2023 Commander Naval Ocean Systems Center San Diego, California 92152 Code 52, 531 5301, 71, 72, 614 Director Inst. of Ocean Science & Engineering Catholic University of America Washington, D. C. 20017 Director Director University of Rochester Center of Naval Analysis 1401 Wilson Boulevard Arlington, Virginia 22202 Commander Naval Surface Combat Systems Center White Oak Silver Spring, Maryland 20910 Commanding Officer Naval Underwater Systems Center Newport, Rhode Island 20844 John D'Albora Director Meterological & Geo-Astrophysical Lamont-Doherty Geological Observatory Abstracts 301 East Capitol Street Torrey Cliff Palisades, New York 10964 Washington, D. C. 20003 Commanding Officer Civil Engineering Laboratory Naval Construction Battation Center Port Hueneme. California 93043 Code L40, L42 Officer in Charge Naval Underwater Systems Center New London Laboratory New London, Connecticut 06320 Code 900, 905, 910, 930, 960 Office of Naval Research The Univ. of Texas at Austin Resident Representative c/o Univ. of California, San Diego Applied Research Laboratory La Jolla, California 92093 P.O. Box 8029 Austin, Texas 78712 Deputy Commander Operation Test & Evaluation Force, Pacific U.S. Naval Air Station San Diego, California 92135 **Executive Secretary, Naval Studies** Board National Academy of Sciences 2101 Constitution Avenue, N.W. Washington, D. C. 20418 University of California, San Diego Marine Physical Laboratory Branch Office Woods Hole Oceanographic Institution La Jolla, California 92093 Director of Research U.S. Navai Research Laboratory Washington, D. C. 20375 Code 2620, 2627, 5000, 5100, 5800 Assistant Secretary of the Navy (Research Engineering & Systems) Department of the Navy Washington, D. C. 20350 National Science Foundation Washington, D. C. 20550 January 1981 Woods Hole, Massachusetts 02543 Commanding Officer Naval Coastal Systems Laboratory Panama City, Florida 32401 STOIAC Battelle Columbus Laboratories 505 King Avenue Columbus, Ohio 43201